MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A FILE COPY H # NAVAL POSTGRADUATE SCHOOL Monterey, California ENDURANCE AND HEAT-TRANSFER PERFORMANCE OF POLYMER COATINGS FOR THE PROMOTION OF DROPWISE CONDENSATION OF STEAM by Daniel J. Looney December 1984 Thesis Advisor: P. J. Marto Approved for public release; distribution unlimited. Prepared for: National Science Foundation Division of Engineering Washington, D. C. 20550 85 5 15 004 # NAVAL POSTGRADUATE SCHOOL Monterey, California Commodore Robert H. Shumaker Superintendent David A. Schrady Provost This thesis prepared in conjunction with research supported in part by National Science Foundation, Division of Engineering, Washington, DC under MEA82-03567. Reproduction of all or part of this report is authorized. Released as a Technical Report by: John N. Dyer Dean of Science and Engineering SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | NPS-69-84-015 | · | | 4. TITLE (and Subtitle) | S. TYPE OF REPORT & PERIOD COVERED | | Endurance and Heat-Transfer Performance | Master of Science | | of Polymer Coatings for the Promotion of | Thesis; December 1984 | | Dropwise Condensation of Steam | 6. PERFORMING ORG. REPORT NUMBER | | J. AUTHOR(a) | 4. CONTRACT OR GRANT NUMBER(+) | | | e. CONTRACT OR GRANT HUMBER(s) | | Daniel J. Looney | | | PERFORMING ORGANIZATION NAME AND ADDRESS | 18. PROGRAM ELÉMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Naval Postgraduate School | | | Monterey, California 93943 | N6227182WE20114 | | | | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Naval Postgraduate School | December 1984 | | Monterey, California 93943 | 13. NUMBER OF PAGES 139 | | 4. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) National Science Foundation | 18. SECURITY CLASS. (of this report) | | Washington, DC 20550 | Unclassified | | Division of Engineering | 18a, DECLASSIFICATION/DOWNGRADING | | | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | Approved for public release; distribution | | | • | Accession For | | Approved for public release; distribution | Accession For | | Approved for public release; distribution | Accession For | | Approved for public release; distribution | Accession For NTIS GRANT DTIC TAB Unanmounced | | Approved for public release; distribution | Accession For | | Approved for public release; distribution 7. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different free | Accession For NTIS GRANT DTIC TAB Unannounced Justification | | Approved for public release; distribution 7. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different free | Accession For NTIS GRANI DTIC TAB Unannounced Justification | | Approved for public release; distribution 7. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different free | Accession For NTIS GRAMI DTIC TAB Unanaoumced Justification By Distribution/ | | Approved for public release; distribution 7. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different free | Accession For NTIS GRANI DTIC TAB Unanmounced Justification By_ Distribution/ Availability Codes | | Approved for public release; distribution 7. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different free | Accession For NTIS GRANI DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different free 18. SUPPLEMENTARY NOTES | Accession For NTIS GRAMI DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different free 18. SUPPLEMENTARY NOTES | Accession For NTIS GRAMI DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or | | Approved for public release; distribution 7. DISTRIBUTION STATEMENT (of the observed entered in Block 20, if different free 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse side if necessary and identify by block number) Dropwise Condensation Panylone Polymer Coatings | Accession For NTIS GRAMI DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or | | Approved for public release; distribution 7. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different free 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse side if necessary and identify by block number) Dropwise Condensation Panylone Polymer Coatings | Accession For NTIS GRAMI DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or | | Approved for public release; distribution 7. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different free 8. SUPPLEMENTARY NOTES 9. KEY WORDS (Continue on reverse side if necessary and identify by block number) Dropwise Condensation Fluoroacrylic Polymer Coatings, Parylene, Heat-transfer Enhancement, | Accession For NTIS GRAMI DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or | | Approved for public release; distribution 7. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different free 8. KEY WORDS (Continue on reverse side if necessary and identify by block number) Dropwise Condensation, Fluoroacrylic, Polymer Coatings, Parylene, Heat-transfer Enhancement, Fluoroepoxy, | Accession For NTIS GRAMI DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the observed entered in Block 20, if different free 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Dropwise Condensation, Fluoroacrylic, Polymer Coatings, Parylene, Heat-transfer Enhancement, Fluoroepoxy, 10. ABSTRACT (Continue on reverse side if necessary and identify by block number) | Accession For NTIS GRANI DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Dist Special | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the observed entered in Block 20, if different free 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Dropwise Condensation, Fluoroacrylic, Polymer Coatings, Parylene, Heat-transfer Enhancement, Fluoroepoxy, 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Ten polymer coatings were evaluated | Accession For NTIS GRANT DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Dist Special A/ for the long term | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, 11 different free 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Dropwise Condensation, Fluoroacrylic, Polymer Coatings, Parylene, Heat-transfer Enhancement, Fluoroepoxy, 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Ten polymer coatings were evaluated promotion of dropwise condensation of ste | Accession For NTIS GRANT DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Dist Special A/ for the long term eam. Four of the | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, 11 different free 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Dropwise Condensation, Fluoroacrylic, Polymer Coatings, Parylene. Heat-transfer Enhancement, Fluoroepoxy, 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Ten polymer coatings were evaluated promotion of dropwise condensation of stee coatings were experimental coatings devel | Accession For NTIS GRANI DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Dist Special A/ for the long term eam. Four of the loped by the Naval | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (et the abetract entered in Block 20, if different thee 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Dropwise Condensation, Fluoroacrylic, Polymer Coatings, Parylene, Heat-transfer Enhancement, Fluoroepoxy, 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Ten polymer coatings were evaluated promotion of dropwise condensation of ste coatings were experimental coatings devel Research Laboratory and six were commercial | Accession For NTIS GRANI DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Dist Special A/ for the long term eam. Four of the loped by the Naval ial coatings. Contin- | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of
the obstract entered in Block 20, if different beaution) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Dropwise Condensation, Fluoroacrylic, Polymer Coatings, Parylene, Heat-transfer Enhancement, Fluoroepoxy, 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Ten polymer coatings were evaluated promotion of dropwise condensation of stee coatings were experimental coatings devel Research Laboratory and six were commerciations dropwise condensation in excess of 1 | Accession For NTIS GRANI DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Dist Special A/ for the long term eam. Four of the loped by the Naval ial coatings. Contin- 10,000 hours was | | Approved for public release; distribution 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different tree 18. SUPPLEMENTARY NOTES 19. KEY MORDS (Continue on reverse side if necessary and identify by block number) Dropwise Condensation, Fluoroacrylic, Polymer Coatings, Parylene, Heat-transfer Enhancement, Fluoroepoxy, 10. ABSTRACT (Continue on reverse side if necessary and identify by block number) Ten polymer coatings were evaluated promotion of dropwise condensation of ste coatings were experimental coatings devel Research Laboratory and six were commercial | Accession For NTIS GRANI DTIC TAB Unannounced Justification By Distribution/ Availability Codes Avail and/or Dist Special A/ for the long term eam. Four of the loped by the Naval ial coatings. Contin- 10,000 hours was | UNITY CLASSIFICATION OF THIS PAGE (When Date Entered Three commercial coatings, in addition to an NRL fluoro-acrylic coating, were evaluated for heat-transfer performance. The effects of roughness, substrate thermal conductivity, coating thickness, and vapor velocity on the heat-transfer coefficient were studied for dropwise condensation of steam on a horizontal tube. Dropwise heat-transfer coefficients were also determined for steam condensing on silver-electroplated tubes, in order to compare the results with those from the polymer-coated tubes. Heat-transfer coefficient enhancement factors of as much as 10-12 were obtained for dropwise condensation when compared to filmwise results. Of 19 100 to 500 to 100 t 22 DD14731 (Block 19) S. N 0102- LF- 014- 6601 @_ Unclassified Approved for public release; distribution is unlimited. Endurance and Heat-Transfer Performance of Polymer Coatings for the Promotion of Dropwise Condensation of Steam by Daniel J. Looney Lieutenant, United States Navy B.N.E., Georgia Institute of Technology, 1978 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN MECHANICAL ENGINEERING from the NAVAL POSTGRAD UATE SCHOOL December 1984 | Author: | amiel J. Looney | | |----------------|--------------------------------------|----| | | Daniel J. Looney | | | Approved by: | PQ. Marto | | | | P. J. Marto, Thesis Advisor | | | | Damiandol. | | | نله د <u>ن</u> | A. S. Wanniarachchi, Co-Advisor | | | | Fr. Marto | | | | Department of Mechanical Engineering | | | | In Over | _~ | | | Dean of Science and Engineering | | #### ABSTRACT Ten polymer coatings were evaluated for the long term promotion of dropwise condensation of steam. Four of the coatings were experimental coatings developed by the Naval Research Laboratory and six were commercial coatings. Continuous dropwise condensation in excess of 10,000 hours was obtained for several of the coatings that were applied to rough surfaces. Three commercial coatings, in addition to an NRL fluoroacrylic coating, were evaluated for heat-transfer performance. The effects of roughness, substrate thermal conductivity, coating thickness, and vapor velocity on the heat-transfer coefficient were studied for dropwise condensation of steam on a horizontal tube. Dropwise heat-transfer coefficients were also determined for steam condensing on silver-electroplated tubes, in order to compare the results with those from the polymer-ccated tubes. Heat-transfer coefficient enhancement factors of as much as 10-12 were obtained for dropwise condensation when compared to filmwise results. # TABLE OF CCNTENTS | I. | INT | RODU | CTIO | N | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 16 | |------|-----|------|--------------|-----|-----|----------|-----|-------|-----|-----|-----|----|-----|----|-----|----|---|-----|----|---|---|---|----| | | A. | BAC | KG RO | U N | ב מ | ENF | OR | CA M | ːI | CN | • | • | | • | • | • | • | • | • | • | • | • | 16 | | | B. | DES | CRIP | TI | ON | OF | T | HE | D | RO: | PWI | SE | : c | ON | IDE | NS | A | CIC | N | | | | | | | | PRO | CESS | | | | • | • | • | • | | • | • | • | • | • | • | | • | • | • | | 17 | | | | 1. | Dro | 2. | Dro | p (| Coi | ıta | ct | AI | ıg | le | | • | | • | • | | • | • | • | • | • | • | 18 | | | c. | FAC | TORS | I | NFI | LUE | NC: | L NC | ; | DR | OPW | IS | E | CC | NI | EN | S | TI | ON | ı | | | | | | | HEA | T TR | AN | SFI | ER | • | • | | | • | | • | | | • | • | • | | | • | • | 20 | | | D. | PRO | MOTI | ON | CI | P D | RO | PW] | S | E | CON | DE | NS | AI | ·IC | N | | • | • | • | • | • | 26 | | | | 1. | Che | mi | ca] | L P | TO! | not | :e | IS | • | | | • | • | • | • | • | • | • | • | • | 26 | | | | 2. | N ob | le | Me | eta | ls | • | • | • | | | • | | • | • | | | • | • | • | • | 27 | | | | 3. | Pol | ym | eI | Co | at: | ing | JS | • | • | • | • | | • | • | • | • | • | | • | | 28 | | | E. | RES | EA RC | H (| OB | JEC | TI | V E | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 33 | | II. | END | URAN | CE T | ES: | T 1 | 1PP | AR | A T (| ıs | Ā | ND | PR | 00 | ED | UE | ES | ; | | | | | | 36 | | | A. | | T AP | В. | | CEDU | 1. | Sub | 2. | Pho | | | | | _ | | | | | | | | | | | | | | | | | | | 3. | Phy | | _ | _ | | | | | | | | | _ | | | | | | | | | | | c. | POL | YM ER | C | OA? | CIN | GS | ΕV | / A | IU. | ATE | D | | | | • | | | • | | • | | 40 | | | | 1. | NRL | F. | luc | oro | ер | oxy | 7 | • | • | • | | • | • | | • | • | • | • | • | | 41 | | | | 2. | NRL | P. | luc | oro | ac | r y] | li | c | • | | | | | | • | • | • | • | • | | 42 | | | | 3. | Par | yl | ene | . | • | • | • | | | • | | • | • | • | | • | • | • | • | • | 43 | | | | 4. | No- | St | ik | • | • | • | • | • | • | • | | | | • | | | • | | | • | 45 | | | | 5. | Enr | al | cn- | -33 | 3 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 45 | | III. | HEA | T-TR | an Sp | ER | MI | EAS | UR | e m 1 | e n | īs | | • | | | | | | • | | | | | 46 | | | | APP | | | | | | | _ | | | _ | | | _ | _ | | _ | - | - | - | _ | | | | В. | TUBI | es I | ES! | IED | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 48 | |-----|------|------|-------|------------|---------------|------|-------|------------|------------|-----|-----|----|----|----|-----------|----|----|----|---|---|---|-------| | | | 1. | Pla | in | Tub | es | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 48 | | | | 2. | Pol | .ym | er-C | oat | ed | T | ube | s | • | • | • | • | • | • | • | • | • | • | • | 52 | | | | 3. | Sil | .ve | c-El | ect | rop | 1 | ate | eđ | Tu | be | s | • | • | • | • | • | • | • | • | 53 | | | C. | EXP | ERIM | EN! | TAL | PRO | CEI | U : | RE | • | • | | | • | • | • | | • | • | - | • | 54 | | | | 1. | Non | -Co | onde | nsi | .ng | G | as | Pr | ob | le | m | | | • | • | | • | • | • | 54 | | | | 2. | Mix | in | g Ch | amb | er | C | ali | br | at | io | n | • | • | • | • | | • | • | | 54 | | | | 3. | Dat | :a (| Co11 | .ect | ior | 1 | Fro | ce | du | re | s | • | • | • | • | • | • | • | • | 55 | | | D. | DAT | A RE | DUC | CTIC | n. | • | • | | • | | | • | • | • | • | • | • | • | • | • | 57 | | | | 1. | Mod | lifi | ied | Wil | Lson | 1 | Flo | ot | Pr | og | ra | m | (F | IL | so | NЗ |) | • | | 57 | | | | 2. | Dro | pw: | ise | Dat | a F | ≀e | đu c | ti | .on | P | ro | gr | am | | • | • | • | • | • | 59 | | IV. | RESU | ILTS | AND |) D: | ISCU | ISSI | ON | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 61 | | | A. | ENDU | JR AN | CE | TES | ST B | ES | JL' | IS | • | • | • | • | • | • | • | • | • | • | • | • | 6 1 | | | | 1. | NRI | F | luor | oep | oxy | 7 | • | • | • | | • | • | • | • | | • | • | • | • | 62 | | | | 2. | NRI | F | luoi | oac | ryl | i | С | • | • | • | • | • | • | • | • | • | • | • | • | 63 | | | | 3. | Par | :yl | ene | | | • | • | • | • | • | • | • | - | | • | • | • | • | • | 69 | | | | 4. | No- | St | ik | | • | • | • | • | | • | • | • | • | | • | • | • | • | • | 77 | | | | 5. | Emr | :a1 | c n- 3 | 333 | • | • | • | | | | • | • | • | | • | | • | | | 81 | | • | В. | HEAT | r-TF | AN: | SFEF | RE | ESUI | T | SI | OR | P | LA | IN | I | UB | ES | | | • | • | | 82 | | | | 1. | Sen | si | tivi | ty | of | Da | ata | a R | ed | uc | ti | on | 0 | n | | | | | | | | | | | Sub | st | rate | e Th | eri | a | 1 (| on | đu | ct | i۷ | it | y | • | • | • | • | | • | 84 | | | | 2. | Mod | lif: | ied | Wil | sor | 1 | <u>Bet</u> | :ho | d | Re | su | lt | s | • | • | • | • | | • | 86 | | | c. | HEAT | r-TF | AN: | SFER | RE | ESUI | T | S F | OR | P | OL | YM | ER | -c | OA | TE | D | | | | | | | | TUBE | ES | • | | | • | • | • | • | | • | • | • | | | | • | • | • | • | 88 | | | | 1. | Flu | OF | oacı | yli | ic (| o | ate | d | Tu | be | s | • | • | | | • | • | | | 88 | | | | 2. | Par | .y1 | ene- | -D C | oat | : e | a 1 | u b | es | | • | • | • | | | • | | | | 95 | | | | 3. | No- | -St | ik (| oat | ed: | T | ube | 25 | | | • | • | • | • | | • | | • | | 95 | | | | 4. | Emr | ale | on-3 | 333 | Coa | ıt | ed | Tu | be | ! | | • | | | | | • | | | 10 1 | | | | 5. | Sil | lve | r-El | Lect | rop | 1 | ate | ed | Tu | be | s | • | | | • |
• | • | | | 10 1 | | | D. | EFF1 | ECT | OF | SUE | STE | ATI | 2 | TH E | ERM | IAL | C | ON | DŪ | CT | ΙV | IT | Y | | | | | | | | ON S | TH E | DR | OPWI | SE | HE | T | -TE | A N | ISF | ER | С | ΟE | FF | IC | IE | NI | , | • | | 107 | | | E. | EFF1 | ECT | OF | VAE | POR | V E I | Lo | CI 1 | ľ Y | ON | T | HE | D | RO | PW | IS | E | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | • • • | | | P. | AN | ALT | ER N | IAI | IVE | AF | PF | 10 | ACH | T | 0 | TH | ΙE | MO | DI | F | E |) | | | | |---------|------|---------|-----------|------|-----|------|-----|----|-----|-----|-----|----|----|-----|----|----|----|-----|----|---|---|-----| | | | WIL | SO N | ME | TH | OD | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 108 | | ٧. | CONC | LUS | ION | S A | ND | RE | COM | ME | e n | CAT | 'IO | NS | | • | • | • | • | • | • | • | • | 113 | | | A. | CON | CLU | SIC | NS | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 113 | | | B. | REC | eon m | ENI | TA | KOI | S | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 114 | | APPENDI | X A: | : ט | NCE | R TA | IN | TY : | ANA | LY | S | IS | • | • | • | • | • | • | • | • | • | • | • | 116 | | APPENDI | X B: | | OMP | UTE | R | PRO | GRA | М | σ: | SED | F | OR | W | IL | so | N | PI | 201 | ľ | | | | | | | D | ATA | RE | DU | CTI | ON | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 117 | | APPENDI | X C: | : C | OMP | UTE | R | PRO | GRA | M | U: | SED | F | OR | F | IEA | T- | TR | Al | ISI | EF | ł | | | | | | D | ATA | RE | EDU | CTI | ON | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 124 | | LIST OF | REF | ERE | NCE | S | • | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 135 | | TNITTAL | DIS | ד מיזי: | . E 11 41 | TAN | t t | TCT | | | | | | | | | | | | | | | | 130 | # LIST OF TABLES | I. | Critical Surface Tensions of Low Energy | |------|--| | | Surfaces | | II. | Properties of Some Polymers | | III. | Endurance Test Results 85 | | IV. | Substrate Thermal Conductivity used for Data | | | Reduction | | ٧. | Sieder-Tate Coefficients used in Data | | | Reduction | ### LIST OF FIGURES | | Companies of Bile and Brancias Condensation | |------|--| | 1. 1 | Comparison of Film and Dropwise Condensation | | | Modes | | 1.2 | Drop Contact Angle | | 1.3 | Variation of Surface Tension with Amount of | | | Fluorine and Chlorine Replacement of Hydrogen 24 | | 2.1 | Endurance Test Apparatus | | 2.2 | Steam Chamber in Operation | | 2. 3 | General Formula for NRL Fluoroepoxy 41 | | 2.4 | NRL Fluoroacrylic | | 2.5 | Chemical Formula for Parylene-N | | 2.6 | Chemical Formula for Parylene-D | | 3.1 | Schematic of Heat-Transfer Apparatus 49 | | 3.2 | Details of Test Section (Insert not shown) 50 | | 3.3 | Schematic of Purge System and Sump Tank 51 | | 3.4 | Mixing Chamber Calibration | | 4.1 | NRL C-6 CuNi/R 6,000 hrs. and Parylene-D on | | | CuNi/R 2,800 hrs 64 | | 4.2 | NRL C-6 Ti/R 9,650 hrs. and on Cu/R 7,670 hrs 64 | | 4.3 | NRL Mixed Fluoroepoxy on CuNi/220 grit/wp/0 | | | hrs. and on CuNi/220 grit/0 hrs 65 | | 4.4 | NRL Mixed Fluoroepoxy on CuNi/40 grit/wp/0 hrs. | | | and on CuNi/40 grit/0 hrs 65 | | 4.5 | NRL Mixed Fluoroepoxy on Cu/glassbead/wp/0 hrs. | | | and on Cu/220 grit/0 hrs 66 | | 4.6 | NRL Mixed Fluoroepoxy on Ti/40 grit/1,120 hrs. | | | and on Ti/glasshead/wp/1,120 hrs 66 | | 4.7 | NRL Mixed Fluoroepoxy on CuNi/220 grit/wp/1,120 | | | hrs and on CuNi/220 grit/1.120 hrs 67 | | 4.8 | NRL Mixed Fluoroepoxy on CuNi/40 grit/wp/350 | | |-------|---|-------------------------| | | hrs. and on CuNi/40 grit/350 hrs 67 | | | 4.9 | NRL Fluoroacrylic on Cu/R/6,400 hrs. and on | | | | Ti/R/6,400 hrs | | | 4.10 | • | | | | Ti/R/7,670 hrs | | | 4.11 | NRL Fluoroacrylic on CuNi/R/6,500 hrs. (SEM | | | | x1000) | | | 4.12 | • | | | | Au-Cu/S 2,500 hrs | مند
سند | | 4.13 | • | 5 | | | hrs | | | 4.14 | | | | 4.15 | CuNi/220 grit/wp/0 hrs | مينيم
سنم | | 4. 13 | NRL Crosslinked Fluoroacrylic on Cu/40 grit and Cu/40 grit/wp/0 hrs | . | | 4.16 | | | | 7.10 | CuNi/40 grit/wp, and CuNi/glassbead/0 hrs 73 | | | 4.17 | • | | | 74 17 | grit/wp, Cu/glassbead/wp, and Ti/40 grit/wp/0 | | | | hrs | | | 4.18 | | | | | (x200) | - | | 4.19 | NRL Crosslinked Fluoroacrylic on Cu/glbd SEM | | | | (x200) | | | 4.20 | NRL Crosslinked Fluoroacrylic on CuNi/glbd/wp | | | | SEM (x1000) | Ř. | | 4.21 | Parylene-D: Cu/R/0.5µm/2,800 hrs and | | | | Cu/S/1.0um/1,600 hrs | | | 4.22 | Parylene-D: Cu/S/0.5µm and Cu/R/0.5um 4080 hrs 77 | | | 4.23 | Parylene-D: Ti/S/0.5µm and Ti/R/0.5um 3275 hrs 78 | - | | 4.24 | Parylene-D CuNi/R/0.5µm/4,050 hrs. and Gold on | | | | Ti/R/6,540 hrs | | | | | | | | | - | | | 10 | | | | | | | | | | | | | ,
हरू | | | | | Contraction - National Contraction | 4.25 | Parylene-D on Ti/R/0.5 μ m/0 hrs. SEM (x1000) 79 | |------|--| | 4.26 | Parylene-D on Cu/R/0.5 µm/0 hrs. SEM (x200) 79 | | 4.27 | Farylene-D on Ti/S/0.5 µm/0 hrs. SEM (x200) 80 | | 4.28 | Parylene-D on CuNi/S/1.0 µm/0 hrs. SEM (x200) 80 | | 4.29 | No-Stik(Cu) on Ti/7,670 hrs. and Ti/9,650 hrs 82 | | 4.30 | No-Stik(NiCr) and No-Stik(Al) on CuNi at 780 | | | hrs | | 4.31 | Emralon-333 on Ti/6,400 hrs. and Brass/6,400 | | | hrs | | 4.32 | Emralon-333 on Ti/7670 hrs, Brass and Ti 9,650 | | | hrs | | 4.33 | Wilson Plot Obtained from Data Taken During | | | Filmwise Condensation on a Horizontal Copper | | | Tube | | 4.34 | Heat-Transfer Results for Filmwise Condensation | | | on a Horizontal Thin-Walled Copper Tube 90 | | 4.35 | Comparison of Filmwise Condensation Data with | | | the Fujii-Honda Correlation and the Nusselt | | | Equation | | 4.36 | Heat-Transfer Results Obtained from Dropwise | | | Condensation on Horizontal, Polymer-Coated, | | | Thick-Walled, Copper Tubes | | 4.37 | Heat-Transfer Results for NRL | | | Fluoroacrylic-Coated, Thick-Walled Copper, | | | Aluminum, and Stainless-Steel Tubes 96 | | 4.38 | Dropwise Heat-Transfer Coefficients for | | | Thick-Walled, NRL Fluoroacrylic-Coated Tubes at | | | Atmospheric Pressure | | 4.39 | Dropwise Condensation Results for NRL | | | Fluroacrylic-Coated, Thin-Walled Tubes with | | | Wash Primer | | 4.40 | Comparison of NRL Fluoroacrylic-Coated, Smooth | | | Tubes with Primer. Tube (clockwise from upper | | | left): Cu. Al. CuNi. SS | | 4.41 | Comparison of NRL Fluoroacrylic-Coated Copper | | |------|---|-----| | | Tubes with and without Wash Primer and for | | | | Roughness Effects | 100 | | 4.42 | Dropwise Condensation on No-Stik(Al) Coated | | | | Copper Tube | 103 | | 4.43 | Dropwise Condensation on Emralon-333 Coated | | | | Copper Tube | 103 | | 4.44 | Comparison of Dropwise Quality on Silver- | | | | Electroplated Cu (top) and CuNi (bottom) Tubes. | | | | P = 85 mmHg, Vv = 2.0 m/s | 104 | | 4.45 | Dropwise Heat-Transfer Coefficients for Silver- | | | | Electroplated, Thin-Walled Copper and CuNi | | | | Tubes | 105 | | 4.46 | Dropwise Heat-Transfer Coefficients for Silver- | | | | Electroplated Tubes at Atmospheric Pressure | 106 | | 4.47 | Effect of Vapor Velocity on the Dropwise Heat- | | | | Transfer Coefficient (NRL Fluoroacylic with | | | | Wash Primer) | 109 | | 4.48 | Dropwise Heat-Transfer Coefficient Versus Vapor | | | | Velocity. NRL Fluoroacrylic with Primer on | | | | Copper Tube | 110 | #### NOMENCLATURE - A; Inside surface area of tube - A_{O} Outside surface area of tube - C; Sieder-Tate coefficient - D_O Outside diameter of tube - F g D_o μ_f h_{fg} / V_v^2 k_f ΔT - g Local gravitational acceleration - \mathbf{h}_{fg} Specific enthalpy of vaporization - h; Water-side heat-transfer coefficient - h_{Nu} Steam-side heat-transfer coefficient based on Nusselt equation - ho Steam-side heat-transfer coefficient based on Fujii-Honda equation - k_f Thermal conductivity of fluid - k Substrate thermal conductivity - LMTD Log-mean-temperature difference - Nu Steam-side Nusselt number - Pr Cooling water Prandtl number - q Heat flux based on the outside area - Q Heat-transfer rate - Re Cooling water Reynolds number - Re Steam-side, two-phase Reynolds number ($\rho_f V_v D_o / \mu_f$) - R_{ω} Wall thermal resistance based on outside area - ΔT Local temperature drop across condensate film - U_O Overall heat-transfer coefficient - V, Steam velocity - X Wilson plot parameter defined by equation (3.7) - Y Wilson plot parameter defined by equation (3.8) #### Greek Symbols - $\alpha_{_{\mathbf{F}}}$ Leading coefficient for Fujii-Honda equation - $\alpha_{\mbox{\scriptsize Nu}}^{}$ Leading coefficient for Nusselt equation - Γ Wilson plot parameter defined by equation (3.3) - Θ Drop contact angle - μ Viscosity of cooling water at bulk temperature - $\mu_{\mbox{\scriptsize f}}$ Viscosity of condensate at film temperature - $\mu_{_{\mathbf{W}}}$ Viscosity of cooling water at inner wall temperture - Ω Wilson plot parameter defined by equation (3.4) #### ACKNOWLEDGEMENT The author wishes to express his sincere thanks to Dr. James R. Griffith of the Naval Research Laboratory for his cooperation and assistance in providing many of the coatings which were vital to the success of this thesis. In addition, his professional support helped answer many questions which arose during the investigation. The author also wishes to thank Dr. P. J. Marto, Dr. A.S. Wanniarachchi, Dr. D. H. Boone, and Dr. J.W. Rose for their recommendations and guidance throughout the course of this thesis. #### I. INTRODUCTION #### A. BACKGROUND INFORMATION Despite remarkable technological advancements that have been achieved in almost every engineering field, very few improvements have been made in marine condenser designs. With increased operations in warm water areas, improved
condenser performance is very important for the U. S. Navy to maintain efficient operation of both marine propulsion and distilling plants. Significant reductions in size and weight of condensers are also in the Navy's interest to accommodate modern weapon systems without loss of ship stability or speed. All condensers, on board ships as well as in commercial power plants, currently utilize the filmwise mode of conden-During film condensation, a sizable resistance to heat transfer occurs on the vapor side because of continuous layer of liquid that forms on the condensing surface. Many investigators have shown that the filmwise heat-transfer coefficient can be improved by a factor of twenty or more using dropwise condensation. This can give up to fifty-percent improvement in the overall heat-transfer coefficient. An analysis by Search [Ref. 1] showed that a twenty percent reduction in weight, and a twenty five percent reduction in volume could be obtained by promoting dropwise condensation on plain copper-nickel tubes in marine condensers operating at low pressures. The majority of previous research has been directed toward the understanding of the microscopic mechanisms of dropwise condensation, along with experimental heat-transfer measurements. Many promoters have been identified; however, only a few are able to endure greater than 3000 hours of continuous dropwise condensation. Before the benefits of dropwise condensation can be fully utilized for industrial and marine condensers, methods for applying permanent hydrophobic coatings must be found. Although a permanent coating would be ideal, coatings promoting continuous dropwise condensation in excess of four years would be satisfactory for most applications. Coatings could then be refurbished during major maintenance periods. #### B. DESCRIPTION OF THE DROPWISE CONDENSATION PROCESS Dropwise condensation is a non-steady, non-uniform process where semi-spherical liquid droplets form when a wapor comes in contact with a colder, non-wetting (i. e., hydrophobic) surface. The combination of small drop size and rapid drop removal greatly reduces the dropwise heat-transfer resistance compared to that of a continuos liquid film. Figure 1.1 compares the two condensation modes for horizontal tubes. #### 1. Drop Nucleation and Growth The theory that drops are formed by direct condensation on nucleation sites is well supported by the works of Umur and Griffith [Ref. 2], McCormick and Westwater [Ref. 3], and Reisbig [Ref. 4]. Nucleation sites consist of and irregularities due to the inherent pits, scratches, roughness of the condensing surface. Graham [Ref. 5] suggests that droplet growth is through a series of transition stages. Initially, a nucleated drop grows rapidly by direct condensation. Once drops grow big enough, covering half the distance between two nucleation sites, the drops begin to grow both by condensation and coalescence. These drops are in the "active" growth stage. As the drops get larger, vapor condensation decreases and drop coalescence becomes the primary growth mechanism. These drops are in the "inactive" growth stage. Once a critical drop size is reached, where gravity and vapor-shear forces overcome surface-tension and frictional forces, the drop departs. The departing drop sweeps the surface clean of all drops in its path. Both drop coalescence and drop-sweeping effects expose bare surface to further nucleation. Throughout the drop growth cycle, heat transfer is undergoing a transient process. Experimental results of Graham and Griffith [Ref. 6] show that about 90 % of the heat transfer occurs through active drop areas covering only 30 % of the condensing surface. Tanasawa and [Ref. 7], and Tanaka [Ref. 8] found similar results. 60 % of the condensing surface is covered by inactive drops. The remaining 10 % of the surface is bare with no condensation taking place. Active drop diameters range from 0.01-150 micrometers. Once drops grow greater than 150 micrometers in diameter, very little heat transfer occurs across the drop. A large conduction resistance exists and condensation on the inactive drop surface nearly stcps. #### 2. Drop Contact Angle The quality of dropwise condensation is best defined in terms of the contact angle between the liquid drop and the solid condensing surface. Zisman [Ref. 9] gives a detailed summary of previous works related to contact angle. Contact angle is defined in terms of three interfacial surface tension forces acting between the vapor, liquid, and solid phase boundaries. The orientation of surface-tension forces with contact angle 0, is shown in Figure 1.2 [Ref. 9]. For equilibrium, $\gamma_{sv} - \gamma_{s1} = \gamma_{1v} \cdot \cos (\theta)$ (eqn 1.1) where, γ_{sv} , γ_{sl} , and γ_{lv} are the surface tensions at the solid-vapor, solid-liquid, and liquid-vapor interfaces. When the contact angle 0 equals zero degrees, the surface will be completely wetted by the liquid. Surfaces which give contact angles with water of ninety degrees or greater are ideal for dropwise condensation. These surfaces are classified as non-wetting or hydrophobic. Zisman and his co-workers found that a linear relationship exists between the cosine of the contact angle and the surface tension at the liquid-vapor interface. They defined the critical surface tension, Yc, as the extrapolated value at which cos 9 = 1, where the solid surface is completely wetted by the liquid. The surface tension of a solid is more commonly known as the surface free energy. The lower the surface free energy of a solid, compared to the critical surface tension of a liquid, the more hydrophobic the surface will be towards that liquid. Water has a liquid-varor surface tension of 72 dynes/cm, at 25 degrees C. Since metals have high surface energies, they are naturally wetted by water. In order to produce dropwise condensation, promoters having low surface energies such as polymers and organic compounds must be used. Table I, from Zisman [Ref. 9], gives critical surface tensions for low energy surfaces. The surface constituents listed form the repeating groups for polymers or the most remote groups in organic monomer layers. Associated polymers are also listed. Zisman gave several significant conclusions based on experimental results. An understanding of these ideas is essential in obtaining a permanent hydrophobic coating. First, the close-packing of monomer groups on a surface determines the hydrophobicity of a surface. The more close-packed the groups are, the greater the hydrophobicity of the surface. Second, groups containing fluorine atoms are the most hydrophobic. Hydrophobicity can be improved by packing more fluorine in the surface groups. Surfaces with perfluoromethyl groups (-CF3-) have the lowest surface energies known. Figure 1.3, from [Ref. 9], shows how replacement of hydrogen atoms with fluorine and chlorine atoms changes the critical surface tension. One other important note is how surface roughness affects contact angle. "True" surface contact angles are determined using clean polished metal surfaces. If the "true" contact angle is less than ninety degrees, then the observed contact angle on a roughened surface will be less than the "true" contact angle. Surfaces with "true" contact angles greater than ninety degrees will have greater angles on rough surfaces. #### C. FACTORS INFLUENCING DROPWISE CONDENSATION HEAT TRANSFER Some of the most important factors that affect the dropwise heat-transfer coefficient cf steam include: 1) thermal conductivity of condensing surface, 2) non-condensing gases, 3) steam saturation pressure and vapor velocity, and 4) properties of the promoter. Fromoter properties will be discussed later. The effect of condensing surface thermal conductivity has still not been completely resolved. Hanneman and Mikic [Ref. 10] proposed the theory that a thermal constriction resistance exists in the solid surface due to the non-uniformity of drop size and spacing. Figure 1.1 Comparison of Film and Dropwise Condensation Modes. Pigure 1.2 Drop Contact Angle. TABLE I Critical Surface Tensions of Low Energy Surfaces Surface Constitution dynes/cm at 20 C # A. Fluorocarbon Surfaces | -CF ₃ | 6 | |---|----------------------------------| | -CF ₂ H | 15 | | -CF ₃ and -CF ₂ - | 17 | | -cr ₂ - | 18 | | -CH ₂ -CF ₃ | 20 | | -CF ₂ -CFH- | 22 | | -CF ₂ -CH ₂ - | 25 | | -CFH-CH ₂ - | 2 8 | | | B. Hydrocarbon Surfaces | | -CH ₃ (crystal) | 22 | | -CH ₃ (monolayer) | 24 | | -CH ₂ - | 31 | | -CH ₂ - and ++CH++ | 33 | | →→CH→→ (phenyl ring edge) | 35 | | | C. Chlorocarbon Surfaces | | -CC1H-CH ₂ - | 39 | | -CCl ₂ -CH ₂ - | 40 | | ==CC1 ₂ | 4 3 | | | D. Nitrated Hydrocarbon Surfaces | | -CH ₂ ONO ₂ (crystal) | 40 | | -C(NO ₂) ₃ (monolayer) | 4 2 | | -CH ₂ NHNO ₂ (crystal) | 44 | | -CH ₂ GNO ₂ (crystal) | 45 | Figure 1.3 Variation of Surface Tension with Amount of Fluorine and Chlorine Replacement of Hydrogen. Aksan and Rose [Ref. 11] suggested that rapid coalescence between drops could lead to a uniform surface temperature. Therefore, the constriction resistance would be small. Data are available to support both of these proposed models. Inconsistencies were believed to be due to temperature measurement errors, the presence of non-condensing gases, or promoter effectiveness. THE PROPERTY OF O Later, work by Rose [Ref. 12] and Stylianou and Rose [Ref. 13], showed little dependence of the dropwise heat-transfer coefficient on substrate thermal conductivity. Rose's work showed that the promoter effectiveness varied significantly with condenser material. The chemical promoter which he used gave excellent dropwise condensation on copper and brass tubes, but mixed condensation on aluminum and stainless steel tubes. When the aluminum and stainless-steel tubes were copper plated, they had the same dropwise quality as the plain copper tube. This agrees with Zisman's theories on the
relation between surface properties and wettability, discussed earlier. Copper is one of the most reactive metals and would tend to adscrb a hydrophobic monolayer better than stainless-steel or aluminum. Hanneman [Ref. 14] presented a model for constriction resistance and noted that it could be significant for very thin, low thermal conductivity surfaces. Recently, Waas et al. [Ref. 15] reported results for steam condensing on gold-plated copper, aluminum, brass, bronze, and stainless-steel surfaces. A definite decrease in dropwise heat-transfer coefficient was shown with decreasing thermal conductivity. It was also noted that surface thermal conductivity was controlling the constriction resistance and not thermal diffusivity. Non-condensing gas problems have practically been eliminated in recent experiments. This is a very important step in obtaining accurate data since even small amounts of non-condensing gases can cause a drastic reduction in heat transfer. Graham [Ref. 5] showed an increase in dropwise heat-transfer coefficient with increasing pressure for pressures above atmospheric. Brown and Thomas [Ref. 16] showed similar results for pressures below atmospheric. Increasing vapor velocity causes an increase in the dropwise heat-transfer coefficient. Increased vapor-shear forces remove the drops at a smaller critical diameter which reduces the drop conduction resistance. Graham [Ref. 5] showed that an upper limit of 1.66 m/s exists, above which there is little effect. #### D. PROMOTION OF DROPWISE CONDENSATION Dropwise condensation can be promoted on high energy metal surfaces by coating them with an organic substance that has a low critical surface tension, preferably less than 35 dynes/cm. This surface can be produced with organic chemical promoters, noble metals or polymer coatings. #### 1. Chemical Promoters Hydrophobic monolayers of organic compounds can be applied to condenser surfaces directly or by continuous injection into the steam. Blackman, Dewar, and Hampson [Ref. 17] tested many hydrocarbon compounds, using both methods of application. In order for an organic compound to be a suitable promoter, anchoring groups containing sulphur (SO_2 , SH), selenium (Se), amines (NH_3), hydroxyl (-OH), or carboxyl (COOH) molecules were required. Anchoring groups adsorb onto the metal surface, leaving the hydrophobic groups (see Table I) on the exposed surface. Ideal dropwise condensation was obtained by many investigators, but with only limited endurance. Coatings applied by the direct method generally lasted only a few hundred hours. However, some researchers promoted good dropwise condensation that lasted up to 3000 hours. By using continuous injections, continuous dropwise conditions have been obtained in excess of one year. However in this situation, the effect of promoter accumulation on plant chemistry is a serious problem. Practically, all chemical promoters used previously were hydrocarbons. Since fluorccarbons are more hydrophobic than hydrocarbons, perhaps more research using fluorinated chemical promoters is warranted. In fact, Zisman [Ref. 9] showed that the most hydrophobic monolayer known was obtained using perfluorolauric acid, which has a critical surface tension of only 6 dynes/cm. #### 2. Noble Metals In 1969, Bernett and Zisman [Ref. 18] showed that pure water spontaneously wets noble metals which are completely free of organic or cxide contaminants. However, noble netals are known to be excellent dropwise promoters because they readily adsorb crganic impurities from the environment. Erb and Thelen [Ref. 19] obtained excellent dropwise condensation on electroplated gold, silver, rhodium, palladium, and platinum surfaces. Almost 11,000 hours of continuous dropwise condensation were obtained on the gold, rhodium, and palladium surfaces. Woodruff and Westwater [Ref. 20] showed that, using gold, a minimum thickness cf 0.1-0.2 micrometers was required to obtain ideal dropwise condensation of steam on electroplated surfaces. Recently, O'Neill and Westwater [Ref. 21] reported that, using electroplated silver, a 0.3 micrometer thickness gave the longest lifetime for continuous dropwise condensation of steam. An auger electron spectroscopy method was used to analyze the surface and they found high concentrations of carbon chemistry, atoms present. Special precautions were taken to prevent organic contamination; however, it was reported that unknown trace organics were present based on the carbon concentrations. No conclusions as to where the organics came from was given, except that the condensing water and gases, such as carbon dioxide or carbon monoxide, were eliminated as sources. One possible source could have been the electroplating baths. Most baths contain cyanide, a carbonorganic complexing additions nitrogen ion, and other [Ref. 22], such as salts of organic hydroxy acids or amines. These are used primarily as "brighteners". Since noble metals offer very little heat-transfer resistance and are durable, they might make good permanent promoters. Palladium would seem to be the best since 11,000 hours of continuous dropwise condensation was reported [Ref. 19], and it is the least costly of the noble metals with the exception of silver. #### 3. Polymer Coatings With continued advancements in thin-film technology, polymer coatings are improving as permanent dropwise promoters. Although there are numerous polymers available, only a few can be applied as hydrophobic ultra-thin coatings. There are several important factors that must be considered in choosing an appropriate polymer coating for dropwise condensation. First, these coatings must be very thin. In order to obtain significant heat-transfer improvements, coating thickness must be 5 µm or less. This is because of the very low thermal conductivity of polymers. Coatings must also be able to withstand temperatures in excess of 100 °C for prolonged periods of time. Brydson [Ref. 24] classified the following as heat-resistant polymers: 1) fluoropolymers, 2) inorganic polymers, primarily ones containing main-chain silicon atoms, 3) cross-linked organic polymers, 4) polymers containing p-phenylene groups and other ring structures such as Union Carbide's parylene series, 5) ladder and spiral polymers, and 6) co-ordination polymers. Brydson noted that there has been little success in producing adequate inorganic, ladder, spiral, and co-ordination polymers. Moisture resistance is essential for effective polymer coating adhesion. Both Fish [Ref. 25] Schuessler [Ref. 26] stress that no polymer coating is completely moisture resistant. This is owing to the "spaghetti" like nature of polymer carbon chains. Water molecules can diffuse through polymer coatings causing oxidation of metal substrates. In addition, all polymers absorb water which causes them to swell. The combination of substrate oxidation and coating swell is the primary breakdown mechanism for coating adhesion. Coatings can be compared for their ability to resist moisture, by their water transmission rate (WVTR or MTVR) and by their absorptivity. Sometimes, permeability is used instead of WVTR. Fluoropolymers have the lowest values of WVTR and moisture absorptivity. Fish [Ref. 25] lists polytetrafluoroethylene and vinylidene chloride as having the best water resistance with a WVTR of 0.005 weight percent per hour. Another important coating property is its thermal expansion coefficient. Polymers can be divided into two classes: thermoplastics and thermosetting polymers. Thermoplastics can soften or melt at elevated temperatures and have relatively high thermal expansion coefficients. Although they are not soluble in water, thermoplastics can be dissolved with other compounds such as freon. Thermosetting polymers are completely insoluble because of cross-linking between the carbon chains. They are stronger than thermoplastics, but also tend to be brittle, having much lower thermal expansion coefficients. Coating adhesion is the most difficult problem to overcome in developing a good dropwise coating. [Ref. 27] discusses many aspects of organic coating adhesion and compares different testing methods. All of the factors discussed above contribute to a coating's adhesive durability. Gaynes points out that both molecular and mechanical forces are involved. Molecular forces include van der Waals and London forces, metallic bonding, hydrogen and electrostatic effects bonding, such as polarity. Increased polarity can improve adhesion but can decrease durability of the coating. Mechanical forces include internal stresses in the coating, thermal stresses at the coating-metal interface, and mechanical interlocking between coating and metal at the interface. Internal stresses are developed from either shrinkage or swelling, owing to moisture absorption, during and after coating application. Mechanical interlocking depends on the wettability and roughness of the substrate surface. During application, a coating that wets the surface will tend to fill cracks, and valleys creating less voids. Holden et [Ref. 28], after testing fourteen polymer coatings exposed to steam at atmospheric pressure, concluded that roughness was essential for coating durability. Refined application techniques are required to improve coating adhesion. Fish [Ref. 25] summarized different coating techniques available. The easiest and least-expensive method for applying thermoplastics is by dissolving the polymer into a solution and applying it by brushing, dipping, spinning, or spraying. The thickness of the coating will depend on how thin the solution is and how well it wets the substrate. The solvent is then evaporated, leaving a polymer coating on the surface. The temperature used for evaporation of the solvent can be important. Thermoplastics that cannot be dissolved into a solution have to be heated to the molten state, and then applied under pressure. A fluidized-bed coating is a similar method, where a hot substrate
is immersed into a chamber of powdered polymer that is circulated with air. Coatings applied using these melt processes tend to be thicker and develop voids at the polymer-metal interface, making them inadequate for steam condensation. Thermosetting polymers have to be applied as a resin with a curing agent. Polymerization and crosslinking occur after application. Curing rate and temperature must be controlled. Several new techniques have been developed which are complex and expensive. The mcst successful are the glow discharge (plasma) polymerization and sputtering processes. An ion-beam sputtering process was developed by NASA Lewis Research Center [Ref. 29] for deposition of fluoropolymers, such as PTFE, FEP, CIFE, and PFA. A fluoropolymer target is placed in a vacuum chamber with an inert gas. The target is excited using an RF power supply, becoming a cathode electron emitter. The inert gas gets ionized and the ions bombard the target with sufficient force to dislodge polymer molecules. These molecules then imbed themselves into the substrate. The process can only be used for line-of-sight coating, which is not suitable for condenser tubes unless the tubes were rotated during the application process. The glow discharge process can produce coatings with most of the desired characteristics needed for dropwise condensation. This process uses a gaseous electric discharge, called a glow discharge, to produce a plasma or ionized gas from an inert gas such as argon. compounds used to produce the polymer are injected into the glow discharge in a gaseous, liquid, or solution form. injected organics polymerize on the substrate surface. This technique can be used to polymerize uniformly thin films of most polymers. Sharma and Yasuda [Ref. 30] compared glow discharge effects for parylene coatings. Recently, Sadhir and Saunders [Ref. 31] produced coatings of hexamethyldisiloxane and hexafluorchenzene with this method. lists properties of polymers that might be suitable for dropwise promoters. Fluorocarbons make the most durable and hydrophobic coatings. Until recently, PTFE (Teflon) coatings were primarily evaluated. Fox [Ref. 32], Manvel [Ref. 33], and Perkins [Ref. 34] using PIFE coatings, reported only minor improvements in dropwise heat-transfer coefficients and early coating deterioration. Brown and Thomas [Ref. 16] and Graham [Ref. 5] reported dropwise heat-transfer coefficients three times that of filmwise condensation with coating thicknesses of 2.5 and 1.5 micrometers. [Ref. 23] reported very poor endurances for thin sputtered PTFE coatings. Holden also tested three coatings which used PTFE with either metal or resin binders. These were commercially-applied coatings called No-Stik, Nedox. Emralon-333. No-Stik is a copper-based coating impregnated with PTFE. It is developed by Plasma Coatings, Inc.. Results showed excellent durability and drop contact angles. However, the coating was too thick (50 µm) and reduced the dropwise heat-transfer coefficient, which included the resistance of the coating. Nedox is a chrome-nickel, electro-deposited coating infused with PTFE. It is produced by General Magnaplate Corporation. Although, this coating was thin (5 µm), and enhanced the dropwise heat-transfer coefficient by a factor of ten, endurance was limited to 2000 hours. Emralon-333, a trademark of Acheson Colloids Company, uses an organic resin kinder with fluoropolymers to form the coating. Endurance tests showed continuous dropwise condensation for over 4,000 hours. Since the resin binder appeared to be eroding away, heat-transfer tests were not conducted. Holden also reported scme favorable results for a series of fluoroepoxies developed by Griffith et al. [Ref. 35] at the Naval Research Laboratory, in Washington, D.C.. These fluoroepoxies can be applied easily in a liquid state and cured as thin polymer films. Based on the surface properties of these epoxies, Hanston, Griffith, and Bowers [Ref. 10] indicated that they might make ideal dropwise coatings. Holden reported that these coatings produced 200 % to 240 % improvements in drogwise heat-transfer coefficients, with good durability. The coatings applied were 10-20 micrometers thick. Holden also reported a 5 to 6 times enhancement in the dropwise heat-transfer coefficient using an NRL fluoroacrylic and a Union Carbide parylene-N coating. Recent improvements of these and other coatings have been made and these require further testing. ## E. RESEARCH OBJECTIVE The primary purpose of this study was to evaluate the performance of organic polymers as promoters for dropwise condensation of steam. In addition, noble metal coatings were to be evaluated for comparison and as possible corrosion inhibitors for polymer coatings. Endurance testing was continued for five coatings initiated by Holden [Ref. 23]. In addition, five new coatings were evaluated which were modifications of the previous coatings: 1) NRT rosslinked fluoroacrylic, 2) NRL mixed fluoroepoxy, 3) No-Stik (Al), 4) No-Stik (NiCr), and 5) parylene-D. A wash primer as well as a vacuum-deposited gold coating were evaluated as corrosion inhibitors. Heat-transfer evaluations of No-Stik, parylene-D, and NRL fluroacrylic were conducted. Effects of coating thickness, roughness, substrate thermal conductivity, and vapor velocity were considered. TABLE II Properties of Scme Polymers | Polymer ^a
Coating | Maximum
Continuous
Service
Temperature
C | Water
Absorption
Rate
%/24 hr | Moisture
Vapor
Transmission
Rate
gm-mil/100 ² in ² -24hr | Thermoplastic (TP) or Thermosetting (TS) | |---------------------------------|--|--|--|--| | Polyethylene | 92 - 200 | 0.01 | • | TP | | Polyvinyl-
chloride | 70 - 105 | 0.1 | - | TP | | Ероху | 80 - 150 | 0.04-0.27 | 1.8 - 2.4 | TS | | Silicones | 288 | 0.13 | 4.4 - 8.0 | TS | | Polytetra-
fluoroethylene | 260 | 0.005 | - | TP | | Parylene-N ^b | 120 - 220 | 0.06 | 1.6 | TP | | Parylene-D ^b | 120 - 220 | - | 0.25 | TP | | Parylene-C ^b | 120 - 220 | 0.01 | 0.5 | TP | - a CRC Handbook of Tables for Applied Engineering Science, 2nd edition - b Union Carbide, Parylene Environmentally Compatible Conformal Coatings, Sales Brochere Note: All values are typical ### II. ENDURANCE TEST APPARATUS AND PROCEDURES #### A. TEST APPARATUS A detailed description of the construction of the endurance test apparatus was given by Holden [Ref. 23]. A schematic of the system is given in Figure 2.1. The system was made of three major components: 1) a steam chamber, 2) a heat sink, and 3) a de-superheater. The steam chamber consisted of a stainless-steel rectangular box with glass windows. Steam entered at the top and was distributed uniformly along the length of the condensing block through a perforated stainless-steel manifold. A branch line, off the steam-condensate return line, kept the steam chamber open to the atmosphere. House steam from a central boiler was fed through a de-superheater prior to entering the steam chamber. This ensured that saturated steam, at atmospheric pressure, was condensed in the steam chamber. The de-superheater also helped to remove rust and scale carryover from the steam supply. Steam pressure was throttled until a steady wisp of steam was visible from the branch line. The heat sink was made from two flat water-cooled copper plates separated by baffles for improved cooling water distribution. The heat sink held eighty four, 25.4 mm (1 in) square specimens. The specimens were bolted flush against the condensing block with clamps. Figure 2.2 shows the steam chamber in operation. #### B. PROCEDURE The following specimen preparation techniques refer only to the new coatings evaluated. For detailed procedures used to prepare specimens initiated by Holden, see [Ref. 23]. Figure 2.1 Endurance Test Apparatus. Pigure 2.2 Steam Chamber in Operation. ## 1. <u>Substrate Preparation</u> The following metals were used for specimen substrates: 1) Oxygen-free high-conductivity (OFHC) copper, 2) 90-10 copper-nickel, and 3) titanium. The copper and titanium specimens were 0.76 mm (0.03 in) thick. The 90-10 CuNi specimens were 1.52 mm (0.06 in) thick. All specimens were sheared into 25.4 mm (1.0 in) squares with edges sanded smooth. Three surface roughnesses were evaluated for their effect on coating adhesion. These included: 1) number 40 glass-grit blast at a gage pressure of 20 psi, 2) number 220 AlO -grit blast at a gage pressure of 40 psi, and 3) industrial-size glass-bead blast at a gage pressure of 100 psi. The average RMS height for each surface roughness was determined by means of a surface profilometer. All specimens were cleaned for ten minutes in an ultrasonic bath of ethanol. The specimens were handled with tongs and remained untouched by human hands thereafter. Specimens were sent to NRL, Washington, D. C., and coatings were applied directly with no further substrate preparation. Specimens sent out for commercial coatings had variations in roughness and handling procedures dictated by the manufacturer. These were considered proprietary by the manufacturer. Most industries use a grit blast followed by a degreasing procedure for substrate preparation. ## 2. Photographic and SEM Investigation Visual observations of dropwise condensation on the specimens were conducted daily and photographs were taken every 500 hours. Micrographs were taken of selected specimens with a scanning electron microscope (SEM). Since the polymer coatings were not electrically conductive, a shadowing technique was used to obtain the SEM micrographs. A thin layer of 100% rure gold was vacuum deposited for this purpose using an Ernest Fullam Vacuum Evaporator. Based on the volume of 203 µm (0.008 in) diameter gold wire used, and the vacuum chamber
surface area, the thickness of the deposited gold layer was approximately 15 Angstroms. ### 3. Physical Property Tests Two standard tests were performed which provided a relative indication of a coating's adhesive and hardness A tape test for adhesion and a pencil test for properties. ASTM specifications were used following [Refs. 37,38]. Hardness testing was limited because of surface roughness. The standard test calls for mirror-smooth substrate surfaces: however, 220 grit blasted specimens were used for some coatings. Because of the limited availability of specimens, test results were assumed to be representative of the specimens. A large number of tests would be required to obtain statistically valid results. methods. Coatings with thicknesses greater than 10 µm were measured with a micrometer. The thickness of the NRL fluoroepoxies and fluoroacrylics were determined by weighing the specimens before and after coating application. A specific gravity of 1.6, determined experimentally by Dr. James Griffith at NRL, was used in the calculation of the thickness. A knife-edge scale was used with an accuracy of ± 0.0001 g. Verification of coating thicknesses from SEM photos was conducted whenever possible. ### C. POLYMER COATINGS EVALUATED Ten polymer coatings were evaluated for their ability to promote and sustain dropwise condensation of steam at atmospheric pressure. Five of the coatings were on specimens initiated by Holden [Ref. 23]. The remaining five were modified versions of the coatings tested by Holden. The intent of the modifications was to improve coating durability. Since the endurance test was designed to be harsh, it is important to note that none of the coatings were designed specifically for this purpose. Therefore, none of the results or qualitative assessments should be construed as critical statements of a particular coating's ability to perform in its intended environment. The following coatings were evaluated: # 1. NRL Fluoroepoxy Two variations of the NRL fluoroepoxy series were evaluated. These included the C-6 and "Mixed" fluoroepoxies. Both coatings were developed and applied by Dr. James Griffith at the Naval Research Laboratory. Fluoroepoxy is composed of two parts, a resin and a curing agent, mixed in a four-to-one weight ratio. The general formula for the resin is given in Figure 2.3. $$CH^{2} CHCH^{2} O \left(\frac{CL^{3}}{CL^{3}}\right)^{2} CL^{3} CL^{3}$$ $$CH^{3} CHCH^{3} O \left(\frac{CL^{3}}{CL^{3}}\right)^{2} CL^{3}$$ Figure 2.3 General Formula for NRL Fluoroepoxy. Fluoroepoxies are named in terms of the value of "n", the number of carbon atoms in the perfluorinated, straight-chained, "dangling" group present on the number five position of the central benzene ring. For the C-6 fluoroepoxy, "n" equals six. Mixed fluoroepoxy is made of a combination of chains with "n" varying from five to eleven. Longer dangling groups should make the polymer more hydrophobic. The curing agent was "c-o" ethylene diamine. The system was made compatible by dissolving both parts in methyl-ethyl ketone. The coatings were applied to the specimens with an artist brush. Polymerization occurs after application, producing a thermosetting polymer. Four specimens coated with NRL C-6 fluoroepoxy on titanium, copper, and 90-10 CuNi substrates were evaluated. Holden [Ref. 23] obtained greater than 4000 hours of dropwise condensation on the specimens. All four substrates were prepared using a size 40 glass-tead grit blast. The dropwise quality was classified as fair to good by Holden. He also noted that the copper and CuNi substrates were darkened from sub-coating corrosion. In this thesis, fourteen specimens coated with NRL Mixed fluoroepoxy were evaluated. This coating was clear and glassy in appearance. All three surface roughnesses and substrate materials were used. Half of the specimens were coated with an ultra-thin "wash" primer (MIL-P-15328D) before the fluoroepoxy was applied. The wash primer was applied in an attempt to prevent subcoating corrosion. # 2. NRL Fluoroacrylic NRL fluoroacrylic was also developed and applied at the Naval Research Laboratory. NRL's "umbrella" fluoroacrylic is a thermoplastic, which is polymerized prior to application. The coating was dissolved in Freon and applied with an artist brush. Once applied, the Freon is evaporated leaving a very thin fluoroacrylic coating. The coating can be applied at room temperature making it one of the most practical thin-film-deposition techniques. The chemical structure of the fluoroacrylic is shown in Figure 2.4. Figure 2.4 NRL Fluoroacrylic. Six specimens coated with the umbrella fluoroacrylic were evaluated. Three of the specimens, which had rough copper, CuNi, and titanium substrates, were continued from Approximately 2,500 hours were previously obtained with good quality dropwise condensation. The copper specimen had a dark oxide layer. The remaining three specimens had a vacuum-deposited gold layer beneath the coating. Glass-bead roughened titanium and copper substrates were used in addition to a mirror-smooth copper substrate. gold "flash" was used as a corrcsion inhibiter. tional gold-flashed specimens were evaluated without polymer coatings for comparison. A crosslinked version of the fluoroacrylic was also evaluated. This was developed and applied by the same methods used for the umbrella fluoroacrylic with the addition of a crosslinking agent. Fourteen specimens were tested in the endurance rig. Several specimens were used for physical property tests. Half of the specimens had the wash primer subcoating which was used fluorcepoxies. ### 3. Parylene Parylene is the generic name for a thermoplastic polymer series developed by Union Carbide Corporation. The two coatings tested from this series were Parylene-N and Parylene-D. Parylene-N is the basic member of the series, chemically known as poly-para-xylylene, shown in Figure 2.5. # Figure 2.5 Chemical Formula for Parylene-N. Figure 2.6 Chemical Formula for Parylene-D. Farylene-D contains two chlorine atoms on the central benzene ring as shown in Figure 2.6. The coating is applied by condensing the varorized constituents on the substrate in a vacuum. A glow-discharge process is sometimes used to activate the substrate for improved coating adhesion. Polymerization takes place on the surface providing an ultra-thin, uniform film. The parylene coatings were applied by Lawrence Livermore National Laboratory which is licensed by Union Carbide. Parylene-N specimens, as tested by Holden [Ref. 23], gave disappointing results. This was primarily because of the lack of substrate preparation prior to coating. Coating thicknesses of 0.5 micrometers and 1.0 micrometer were evaluated. In this thesis, Parylene-N coated specimens were evaluated to verify Holden's results. These specimens were from the same batch as Holden's. Sixteen specimens coated with Parylene-D were also evaluated. Coatings were applied on smooth (600 grit) and rough (glass bead) substrates prepared by Holden. Both 0.5 and 1.0 micrometer thick coatings were tested. ## 4. No-Stik No-Stik is a thermally-conductive coating developed by Plasma Coatings Incorporated. The coating process is proprietary information. The coating is applied by a thermal or plasma spray technique. Basically, No-Stik is a fluoropolymer coating loaded with metal during the application process. The No-Stik (Cu) coating tested by Holden [Ref. 23] had copper as the base metal. Endurance testing was continued for these specimens, which had previously obtained 4,000 hours of good to excellent dropwise condensation. Holden's heat transfer results showed that the coating was too thick (80 µm) to give any heat-transfer enhancement. Two additional No-Stik coatings were therefore evaluated which had aluminum and nickel-chromium base metals. Attempts were also made to have the coating applied thinner. ### 5. Emralon-333 Emralon-333 is a one-component blend of fluorocarbon lubricants in an organic resin binder, produced by Acheson Colloids Company. The Emralon-333 was sprayed on using an external atomizing gun. Three specimens were evaluated in continuation of Holden's work. Greater than 4,000 hours were obtained previously with fair to good dropwise quality. Holden [Ref. 23] noted that the resin binder was slowly eroding away. ### III. HEAT-TRANSPER MEASUREMENTS #### A. APPARATUS A detailed description of the apparatus used for heat-transfer measurements was given by Poole [Ref. 39] and Georgiadis [Ref. 41]. A schematic of the system is shown in Figure 3.1. Only a brief description of the apparatus is presented in this thesis. diameter glass boiler, A 0.305 m (12 in) using 4000-watt immersion heaters, generated steam from distilled water. The steam then flowed through a reducer into an insulated vertical section 2.44 m (8 ft) long. After passing through a 180 degree bend, the steam flowed downward through a 1.52 m (5 ft) vertical section and entered a stainlesssteel test section. Figure 3.2 shows a schematic of the test section with the tube mounted horizontally. A glass view port was installed to allow observation of the condensation process. A secondary coil condenser was used to condense any remaining steam. All condensate was returned to the boiler by gravity flow. Varcr velocities past the test tube of up to 8.0 m/s (26.2 ft/s) could be obtained when condensing at a pressure of 0.012 MPa (1.62 psia). Two centrifugal pumps in series provided the cooling water flow for the tubes. A throttle valve was used to vary the flow from zero to a maximum of 0.55 liters/s (8.8 gal/min). The condensing pressure was controlled by throttling the flow of tap water through the secondary condenser. A vacuum pump was operated continuously during the experiment to ensure that the non-condensing gas concentration was virtually zero. A 400 liter (106 gal) tank, used to provide a positive suction head for the cooling-water pumps, was also used to condense any steam withdrawn by the
vacuum suction line in order to prevent moisture buildup in the vacuum pump. This system is shown in Figure 3.3. A silicon-controlled rectifier was used to regulate power to the heaters. This provided an accurate measure of the power being consumed. A mercury-in-glass manometer was used to measure the test section condensing pressure. Since the coolant temperature rise (which was from 0.5 to 9 K) was the most important measurement in this experiment, two independent means to measure it were used: two quartz-crystal thermometers and a ten-junction, series-connected, copper-constantan thermopile. Proper insulation and adequate immersion depths were provided for all probes. The quartz thermometers had a resolution of 0.0001 K, but, calibrating against a platinum-resistance thermometer, the measurements were found to be accurate to within ± 0.03 K. The thermopile had a resolution of 0.003 K. During all data runs, the coolant temperature rise measured by the quartz thermometers and the thermopile agreed to within ± 0.03 K. Two type-T thermocouples were used to measure the steam temperature for the test section. A calibrated rotameter was used to measure the cooling-water flow rate. Raw data were recorded on disk by a Hewlett Packard 9826A computer interfaced with a Hewlett Packard 3497A Data Acquisition System. The rotameter and manometer readings were the only ones which had to be entered manually at the keyboard. Spiral inserts were used to enhance the inside heat-transfer coefficient for the tubes tested. This was necessary because the inside heat-transfer resistance can become the governing thermal resistance during dropwise condensation. A small error in determining the inside heat-transfer coefficient can give large errors when inferring the outside heat-transfer coefficient from the overall heat-transfer coefficient. The spiral insert consisted of a 6.4 mm diameter stainless-steel rod with a copper wire wrapped and soldered around it. The diameter and pitch of the wrapped wire was 3.2 mm and 34 mm, respectively. The wire was machined to give a clearance of 0.5 mm between the outer wire diameter and the tube inside wall. Although ASTM standard sized tubes were used, the inside diameters varied for different tube materials. Therefore, three different inserts were required which had minor variations in pitch (± 3 mm) and outside diameter (± 0.7 mm). #### B. TUBES TESTED ## 1. Flain Tubes Prior to testing dropwise-coated tubes, data for plain tubes with filmwise condensation were obtained. These data were taken for two reasons. First, the data provided a basis for determining the enhancement obtained from tubes promoting dropwise condensation. The enhancement ratio was defined as the ratio of the dropwise heat-transfer coefficient to the filmwise heat-transfer coefficient. The values of the heat-transfer coefficients determined at a heat flux of 0.35 MW/m² were chosen for comparison purposes. Second, the filmwise data were used in a Modified Wilson Plot data-reduction program to obtain the inside heat-transfer coefficient. Four tubes were used for filmwise data. These were machined from OFHC copper, 6061-T6 aluminum, 90-10 CuNi, and ASTM type 304 stainless steel. All of the tubes were 228.6 mm (9 in) long with a 133.4 mm (5.25 in) condensing length. Figure 3.1 Schematic of Heat-Transfer Apparatus. Figure 3.2 Details of Test Section (Insert not shown). Figure 3.3 Schematic of Purge System and Sump Tank. The outside diameter for the tube condensing section was 14.22 mm (0.560 in). The tube inlet end length was 60.33 mm (2.375 in) with a 19.05 mm (0.750 in) outside diameter. The tube outlet end length was 34.93 mm (1.375 in) with a 15.88 mm (0.625 in) outside diameter. Although standard size tubes were used, the inside diameters for the 90-10 CuNi and 304 stainless-steel tubes were found to be slightly larger than the copper and aluminum tubes. The inside diameter for the copper and aluminum tubes were measured to be 12.70 mm (0.500 in). Inside diameters of 13.21 mm (0.520 in) for the 90-10 CuNi tube and 13.36 mm (0.526 in) for the stainless-steel tube were measured. ## 2. Polymer-Coated Tubes A second set of tubes was machined to the same specifications used for the plain tubes. These tubes were then cleaned with a solution of sodium hydroxide and ethanol. The tubes were rinsed with tap water and dried, and were then coated with a wash primer and with NRL fluoroacrylic. The NRL fluoroacrylic coating was applied by dipping the tubes in a solution of fluoroacrylic dissolved in Freon. The Freon was evaporated, leaving a thin fluoroacrylic coating. The surface roughness of the tubes was considered "smooth" because the coatings were applied on "as machined" surfaces. These tubes are also referred to as "thin-walled" tubes with measured wall thicknesses of 0.762 mm (0.03 in). Five "thick-walled" tules were machined and coated with NRL fluoroacrylic. All tube dimensions were the same as for the thin-walled tubes, with the exception of the condensing section outside diameter, which was 19.05 mm (0.750 in). Three of these tubes, one copper, one aluminum, and one stainless steel, were grit blasted with size forty glass grit at a gage pressure of 20 psi. Cleaning and coating procedures were the same as for the thin-walled tubes with the wash primer omitted. The remaining two thick-walled tubes were coated with wash primer and NRL fluoroacrylic. One of the tubes was grit blasted with a number 220 grit at a gage pressure of 80 psi, and the other had a knurled roughness which was machined using a standard-fine-pitch knurling tool on a lathe. Two as-machined, thick-walled copper tubes were coated with Parylene-D at lawrence Livermore National Laboratory. The coatings were vacuum deposited in the same manner as the endurance specimens were coated. One tube was coated with a 1.0 µm thickness and the other with a 0.5 µm thickness. A thick-walled copper tube was coated with Emralon-333 by Acheson Colloids Company. Surface preparation was determined by the manufacturer. Two additional thick-walled copper tubes were coated with No-Stik coatings by Plasma Coatings, Inc.. One was coated with an aluminum based fluoropolymer (No-Stik (Al)) and the other with a nickel-chromium based fluoropolymer (No-Stik (NiCr)). Surface preparation was determined by the manufacturer. When the coated tubes were received, they were slightly warped and discolored on the inside, indicating that they were exposed to high temperatures during the coating procedure. # 3. Silver-Electroplated Tules Two thin-walled tubes were electroplated with silver by a local merchant. One OFHC-copper tube and one 90-10 CuNi tube were plated, both cf which had smooth polished surfaces. The tubes were plated for one hour in a silver-cyanide electroplating bath. ### C. EXPERIMENTAL PROCEDURE # 1. Non-Condensing Gas Problem Since the presence of non-condensing gases can result in significant errors in the condensing coefficient, considerable attention was given to avoid this problem. As also stated by Georgiadis [Ref. 41], the test apparatus was extremely leak-tight. While he reported a leak rate less than 2 mmHg in a 24-hr period, a leak test performed (at a pressure of 85 mmHg) during this work revealed a leak rate less than 1 mmHg in six days. In addition to this remarkably leak-tight test apparatus, the use of continuous purging (as discussed earlier) resulted in virtually no non-condensing gases being present. The computed noncondensing gas concentrations were less than ± 0.5 % (i.e., zero to within the accuracy cf temperature and pressure measurements). # 2. Mixing Chamber Calibration A mixing chamber (see Figure 3.2) was used to obtain a meaningful mixing-cup temperature at the coolant outlet. Insulation was used to reduce errors in the calibration from heat transfer with the surroundings. A calibration was required to account for the temperature rise resulting from viscous dissipation Juring the mixing process. The coolant temperature rise was measured for various water velocities with the system at room temperature and pressure. A calibration line was plotted for each tube type and insert combinacondensation data runs, During the temperature rise was corrected by subtracting the temperature rise determined from the mixing chamber calibration. Mixing chamber calibration results are plotted in Figure 3.4 for the copper, aluminum, stainless steel, and 90-10 CuNi tubes. # 3. <u>Data Collection Procedures</u> Perfect filmwise condensation was required when taking data for the plain tubes. The slightest amount of contamination caused scattered ratches of dropwise condensa-These dropwise patches gave significant increases in the coolant temperature rise which would give erroneous results in data reduction. The tubes had to be thoroughly degreased to ensure good wettability. A solution of 50 % sodium hyroxide and ethanol was used, in equal weight proportions, for tube cleaning. A black oxide layer was formed on the copper and CuNi tubes by brushing the surface with the solution and steaming the tubes over a pot of boiling water. This oxide layer was necessary because copper is very reactive with the environment and readily adsorbs contaminants which tend to promote dropwise condensation. The oxide layer was extremely thin with negligible heattransfer resistance, see Georgiadis [Ref. 41]. Four complete data runs were made for each of the plain tubes. Runs were made on different days after tube removal and reinstallation to ensure repeatability of the data. Each data run consisted of eighteen data sets. Data sets were taken using the following sequence of flowmeter readings (percent full-scale): 60-50-45-35-30-25-20-40-60. Two sets of readings were taken for each flowrate. Perfect filmwise condensation was observed throughout each data run. Test section condensing pressure was maintained at 85 mmHg (1.64 psia). Vapor velocity was maintained at 1.0 m/s. The following flowmeter
sequence (percent full-scale) was used for tubes promoting dropwise condensation: 80-70-60-45-35-26-20-55-80. All dropwise data runs were conducted at a condensing pressure of 85 mmHg with a 2.0 m/s vapor velocity. Figure 3.4 Mixing Chamber Calibration. At least two runs were conducted on different days for each tube. Data runs at atmospheric pressure and 1.0 m/s vajor velocity were taken for thick-walled tubes coated with NRL fluoroacrylic and silver-electroplated thin-walled tubes. The thick-walled copper tube, coated with wash primer and NRL fluoroacrylic, was used to obtain data for different vapor velocities. Dropwise condensation runs were made at a pressure of 85 mmHg for the following vapor velocities: 2.0, 3.0, 4.0, and 6.0 m/s. Vapor velocities were maintained within 3 % of the desired values. #### D. DATA REDUCTION Two data reduction programs were used to process raw data. These were modified versions of the programs used by Poole [Ref. 39]. Listings of these programs are given in Appendices B and C. # 1. Modified Wilson Plot Program (WILSON3) This program calculates the leading constant for the Sieder-Tate equation from the filmwise data. The Sieder-Tate correlation is used to determine the inside heat-transfer coefficient, which is later used in the dropwise data reduction program. The Modified Wilson Plct method assumes a form of correlation for both the outside heat-transfer coefficient and the inside heat-transfer coefficient, with two coefficients to be found by iteration. In the past, Nusselt's equation for film condensation on horizontal tubes was used for the the outside heat-transfer coefficient [Ref. 42]. Equation 3.1 shows the form of the Nusselt equation generally used: $$h_{Nu} = \alpha_{Nu} \left[\frac{k_f^3 \rho_f^2 g h_{fg}}{\mu_f q P_0} \right]^{1/3}$$ (eqn 3.1) The Nusselt equation results in an value of 0.655 for zero-vapor-shear conditions, and the presence of vapor shear generally results in a higher value, which must be determined iteratively. Since this equation is not valid for high vapor-shear conditions, vapor shear must be held at a low, constant value (corresponding to a velocity less than 1.0 m/s, for example). To alleviate the deficiency of the Nusselt equation, even with low vapor shear, a correlation developed by Fujii and Honda [Ref. 40] which accounts for the variation of the outside heat-transfer coefficient with vapor velocity was used during this investigation: $$N_{\rm u}/Re^{0.5} = 0.96 \, {\rm F}^{1/5}$$ (eqn 3.2) This correlation was re-written to express h as a function of heat flux and vapor velocity as shown in equation (3.3): $$h_0 = \alpha_F \left[\frac{g h_{fg}}{q} \right]^{1/4} \left(\mu_f n_o \right)^{3/8} \rho_f^{3/8} V_v^{1/8} k_f = \alpha_F \Gamma (eqn 3.3)$$ Here is a coefficient to be determined by iteration. Equation 3.4 is the form of the Sieder-Tate equation used to determine the inside heat-transfer coefficient. $$\frac{h_1 D_1}{k_F} = C_1 Re^{0.8} Pr^{1/3} \left(\frac{\mu}{\mu_W}\right)^{0.14} = C_1 \Omega \qquad (eqn 3.4)$$ After substitution of equations (3.3) and (3.4) into the equation for the overall heat-transfer resistance (equation (3.5)), a linear equation used to jenerate the Wilson plot is obtained (equation (3.6)): $$\frac{1}{U_0 A_0} = \frac{1}{h_1 A_1} + \frac{1}{h_0 A_0} + \frac{R_w}{A_0}$$ (eqn 3.5) $$v = \frac{x}{C_1} + \frac{1}{\alpha_F}$$ (eqn 3.6) where, $$X = \frac{D_0 \Gamma}{\Omega k_f}$$ (eqn 3.7) and $$Y = \left(\frac{1}{m_0} - R_W\right) \cdot \Gamma \qquad (eqn 3.8)$$ The values of and are defined in equations (3.3) and (3.4), respectively. The parameters X and Y are determined from the fluid property values and the heat—flux measured during the filmwise data runs. Iteration between the Sieder-Tate coefficient C_i , and the Fujii coefficient $^{\alpha}_{\rm F}$, is continued until convergence within 0.1% between two successive iterations occurs. The slope of the Wilson plot—generated is the inverse of the desired Sieder-Tate coefficient. Sieder-Tate coefficients were determined for each tube-insert configuration used for dropwise data. # 2. <u>Dropwise Data Reduction Program</u> This program was used to determine the outside heat-transfer coefficient from the dropwise data. The outside heat-transfer resistance was determined by subtracting the inside and wall resistances from the overall heat-transfer resistance as shown in equation (3.5). The overall heat-transfer coefficient was determined from the measured values for the total heat transfer and log-mean-temperature difference (equation (3.9)): $$U_0 = Q/A_0 \text{ LMTD}$$ (eqn 3.9) The conduction resistance of the polymer coating was included in the outside heat-transfer resistance. The inside heat-transfer coefficient was determined using the Sieder-Tate equation with the appropriate leading coefficient determined earlier. Appropriate correlations were used to account for fluid property variations with temperature. The fin effect of the tube ends, outside the condensing section, was included in the analysis [Ref. 39]. # IV. RESULTS AND DISCUSSION #### A. ENDURANCE TEST RESULTS The quality of dropwise condensation on the test specimens was classified as excellent, good, fair, or poor based on visual observations. For excellent dropwise condensation, the drops appear spherical in shape with contact angles close to 90 degrees and the drops grow to no more than two to three millimeters in diameter. Drop sweeping action should be swift and vertical while maintaining good contact angles. Drops which appear flat, irregular shaped, and grow to greater than 4 mm in diameter were characteristic of poor dropwise condensation. A summary of the endurance test results is provided in Table III. During visual observations, it was noticed that the copper condensing block promoted scattered dropwise conden-This occurred only after the block was cleaned giving a shiny metal appearance. After investigation, it was found that a volatile corrosion inhibiter (di-ethyl amino ethanol) was promoting dropwise condensation on condenser block. This chemical is injected into the house toiler, which provided the steam supply for the endurance test apparatus. After about one month, an oxide layer formed on the condenser block producing filmwise condensation. Based on the short-lived dropwise promotion of the corrosion inhibiter, the lower critical surface tensions of the fluoropolymers tested, and visual observations, it was decided that the chemical promoter had little effect on the quality of dropwise condensation and coating endurance for coatings evaluated. #### 1. NRL Fluoroepoxy Two of the four C-6 fluoroepoxy specimens failed to produce adequate dropwise condensation after about 6,500 hours. The specimen with the CuNi substrate was the first to The quality of dropwise condensation continuously decreased with increased oxidation of the CuNi substrate. Figure 4.1 shows the degradation of the dropwise quality for this specimen. Excellent dropwise condensation on Parylene-D is also shown for comparison. The other specimen which failed had a titanium substrate. In this case, oxidation could not be blamed for coating separation. Observation under an optical microscope revealed tears in the remaining portions of the coating. This was also observed for the CuNi specimen. Since thermosetting polymers tend to be brittle, thermal stresses could be fracturing the coatings, eventual failure by erosion. Substrate oxidation tends to breakdown the mechanical bond between the coating and the substrate. Two types of substrate oxidation were observed to occur on the copper and CuNi substrates. A "green" oxidation layer formed bubbles in the coatings, as shown in Figure 4.1, eventually separating the coatings from the substrate. A "black" oxidation layer formed on some substrates. This layer didn't seem to affect coating durability or the quality of dropwise condensation. No significant pattern was observed to explain why some substrates had a green oxide layer and others a black oxide layer. Whichever oxide layer formed first, prevailed throughout the test for that substrate. Two C-6 fluoroepoxy coated specimens continued to produce fair to good dropwise condensation. These are shown in Figure 4.2. The titanium specimens showed some wetting, indicating possible fractures existed in the coating which exposed the substrate. It should be noted that the copper specimen shown had a black oxide layer beneath the coating. The mixed fluoroepoxy coated specimens produced slightly better dropwise condensation than the C-6 fluoroepoxy-coated specimens. At start up, all of the specimens produced good dropwise condensation as shown in Figures 4.3, 4.4, and 4.5. Maximum drop sizes appeared to be larger for the 40-grit and glassbead-roughened surfaces. These roughnesses had larger peak heights, which tend to hold up the drops, allowing them to grow larger before departure. This indicates that the rougher surfaces would tend to reduce the dropwise heat-transfer coefficient. However, this effect is very small as will be seen later. No significant differences were clserved between drop contact angle and the different substrate roughnesses as shown in Figures 4.5 and 4.6. The wash primer used on some specimens significantly reduced substrate oxidation. Figures 4.7 and 4.8 compare CuNi specimens with and without the wash primer. In Figure 4.7, it can be seen that the dropwise quality is poorer for the specimen without the primer, indicating that the coating is starting to fail. This shows definite evidence that the reduction of substrate oxidation can significantly increase coating endurance. It is still unclear as to whether the wash primer improves the adherence of the coating to the substrate. ## 2. NRL Fluoroacrylic The two fluoroacrylic coated copper and titanium specimens continued to promote good dropwise condensation in excess of 9,000 hours. Some degradation of the dropwise quality was visible after
approximately 7,000 hours. This is shown in Figures 4.9 and 4.10. The copper specimen had an all-black oxide layer until approximately 7,000 hours of continuous dropwise condensation. Then small green oxidation spots appeared, which could explain the degradation in Figure 4.1 NRL C-6 CuMi/R 6.000 hrs. and Parylene-D on CuNi/R 2,800 hrs.. Figure 4.2 NRL C-6 Ti/R 9,650 hrs. and on Cu/R 7,670 hrs.. Figure 4.3 NRL Mixed Fluoroepcxy on CuNi/220 grit/wp/0 hrs. and on CuNi/220 grit/0 hrs.. Figure 4.4 NRL Hixed Fluoroepcxy on CuNi/40 grit/wp/0 hrs. and on CuNi/40 grit/0 hrs.. Figure 4.5 WRL Mixed Fluoroepcxy on Cu/glassbead/wp/0 hrs. and on Cu/220 grit/0 hrs.. Figure 4.6 NRL Mixed Fluoroepcxy on Ti/40 grit/1,120 hrs. and on Ti/glassbead/wp/1,120 hrs.. Figure 4.7 NRL Mixed Fluoroepcxy on CuNi/220 grit/wp/1, 120 hrs and on CuNi/220 grit/1, 120 hrs.. Figure 4.8 NRL Mixed Fluoroepcxy on CuNi/40 grit/wp/350 hrs. and on CuNi/40 grit/350 hrs.. dropwise quality. The fluoroacrylic coated CuNi specimen was removed after 6,500 hours for SEM examination. This specimen had some isolated areas of wetting which were visible prior to removal. SEM observation (Figure 4.11) revealed that cracks were present throughout the coating. The three fluoroacrylic specimens, which had the vacuum-deposited gold sublayer, continued to produce dropwise condensation in excess of 8,000 hours. As shown in Figures 4.12 and 4.13, the dropwise quality was fair to poor. This was unexpected since the fluoroacrylic coating was applied in the same manner as were the specimens without the gold sublayer. The gold sublayer practically eliminated corrosion. The results for the crosslinked-fluoroacrylic coated specimens were disappointing. With the exception of the glassbead-roughened specimens, the dropwise quality was good to excellent during the first few hours of testing. the glassbead-roughened specimens produced mixed film and dropwise condensation, which became all film within the first 20 hours of condensing steam. The specimens roughened with a 220-grit blast were the next to fail followed by the 40-grit blasted specimens. Figures 4.14 through 4.17 give a comparison of selected crosslinked-fluroacrylic specimens during the first hour of testing. Five out of six specimens tested, which had 40-grit roughnesses, gave good dropwise condensation several hundred hours longer than the specimens with the other roughnesses. However, one 40-grit roughened specimen, shown in Figure 4.15, produced filmwise condensation within the first hour. These results indicate that the 40-grit roughnesses gave the best mechanical interlocking between the coating and the substrate. SEM photos revealed that the specimens with 40-grit roughnesses had relatively deep valleys and sharp peaks compared to the glassbead and 220-grit roughnesses. In all cases, the coating conformed to the roughness peaks. The glassbead roughness produced rounded peaks and flat valleys with larger spacing between ridges. Figures 4.18 and 4.19 show a comparison of the 40-grit and glassbead roughnesses for crosslinked-fluoroacrylic coated copper specimens. No significant correlation could be made between specimens with or without the wash primer and failure rate. However, SEM observations showed that the wash primer was exposed for specimens with the glassbead roughness. This can be seen in Figure 4.20. Dr. J. Griffith pointed out that the coating may have failed because of the increase in the thermal expansion coefficient of the coating from crosslinking. Hardness and adhesion test results shown in Table III support this idea. The crosslinked-fluroacrylic was much harder and gave better adhesion than the umbrella fluoroacrylic. Coating thickness was determined by weighing the specimens before and after coating. The coatings proved to be very thin ranging from 2-3 μ m. Three of the six specimens evaluated for thickness had wash primer subcoatings. The specimens with the wash primer showed only a 0.1-0.3 μ m increase in thickness compared to those without the wash primer. ## 3. Parylene All but one of the Farylene-N specimens failed within the first 24 hours of testing. The CuNi specimen gave fair to good dropwise condensation for almost 4,000 hours. SEM observations showed that the CuNi substrates had rough surfaces in the as-received condition, which would have given the greater coating durability. Significantly different values were obtained for the adhesion testing of Figure 4.9 NRL Fluoroacrylic on Cu/R/6,400 hrs. and on Ti/R/6,400 hrs. Figure 4.10 BRL Pluoroacrylic on Cu/R/7,690 hrs. and on Ti/R/7,670 hrs.. Figure 4.11 NRL Fluoroacrylic on CuNi/R/6,500 hrs. (SEM x1000). Figure 4.12 WRL Fluoroacrylic on Au-Cu/R, Au-Ti/R, and Au-Cu/S 2,500 hrs.. Figure 4.13 BRL Pluoroacrylic on Au-Cu/R and Au-Ti/R 6,540 hrs.. POSSOCIAL PROGRAMA (POSSOCIAL) Pigure 4.14 BRL Crosslinked Fluoroacrylic on Ti/40 grit Cu Hi/220 grit/wp/0 hrs.. Figure 4.15 NRL Crosslinked Fluoroacrylic on Cu/40 grit and Cu/40 grit/wr/0 hrs.. Figure 4.16 MRL Crosslinked Fluoroacrylic on CuNi/40 grit, CuNi/40 grit/wp, and CuNi/glassbead/0 hrs.. Figure 4.17 NRL Crosslinked Fluoroacrylic on Cu/220 grit/wp, Cu/glassbead/wp, and Ti/40 grit/wp/0 hrs.. Figure 4.18 WRL Crosslinked Fluoroacrylic on Cu/40 grit SEM (x200). Figure 4.19 MRL Crosslinked Fluoroacrylic on Cu/glbd SEM (x200). Figure 4.20 WRL Crosslinked Fluoroacrylic on CuNi/glbd/vp SEM (x1000). Parylene-N than those reported by Holden [Ref. 23]. Adhesion was found to be very poor with 90-100 % of the coating removed during tape testing. This was expected because of the lack of surface preparation prior to coating the specimens. Farylene-D gave significantly better results. Specimens with smooth substrates generally failed in hours or less. Water-filled bubbles separated the coatings from the substrates as shown in Figure 4.21. Greater than 5,500 hours were obtained on specimens with rough substrates. The quality of dropwise condensation was excellent for all the Parylene-D coated specimens, as shown in Figures 4.21 through 4.24. Figure 4.24 shows similar dropwise quality between Parylene-D ccated CuNi and deposited gold specimen. significant differences in endurance were observed between the 0.5 and the 1.0 µm thick coatings. Adhesion tests showed significant improvements Parylene-D coatings compared to Parylene-N. Only a small increase in the Parylene-D coating hardness was found (see Table III). SEM photos (Figures 4.25 - 4.28) show that the Parylene-D coatings conformed to the surface roughness. These photos also show that increased surface roughness provides the mechanical-interlocking, between the coating and the substrate, necessary for adhesion. It is important to note that the dropwise quality was better for Parylene-D than for the fluoropolymers tested. Dr. J. Griffith noted that the inclusion of oxygen, nitrogen, or other non-hydrophobic groups in the polymer chains reduces the close-packing of hydrophobic groups, therefore, reducing coating hydrophobicity. Since Parylene-D is free of any inclusions separating carbon atoms, very close-packed hydrophobic surfaces could be obtained. Figure 4.21 Parylene-D: Cu/R/0.5µm/2,800 hrs and Cu/S/1.0µm/1,600 hrs. Pigure 4.22 Parylene-D: Cu/S/0.5µm and Cu/R/0.5µm 4080 hrs.. Figure 4.23 Parylene-D: Ti/S/0.5µm and Ti/R/0.5µm 3275 hrs.. Pigure 4.24 Parylene-D CuNi/R/0.5µm/4,050 hrs. and Gold on Ti/R/6,540 hrs.. Figure 4.25 Parylene-D on Ti/E/0.5 µm/0 hrs. SEE (x1000). Figure 4.26 Parylene-D on Cu/R/0.5 µm/0 hrs. SEM (x200). Figure 4.27 Parylene-D on Ti/S/0.5 µm/0 hrs. SEM (x200). Figure 4.28 Parylene-D on CuNi/S/1.0 µm/0 hrs. SEM (x200). ## 4. No-Stik All No-Stik specimens continued to produce excellent dropwise condensation with virtually no coating deterioration (see Figures 4.29 and 4.30). Greater than 11,000 hours were obtained for No-Stik (Cu) specimens. Small green specks were visible indicating that the infused copper base was oxidizing. However, this didn't seem to affect the dropwise quality or coating adhesion. No-Stik (Al) and No-Stik (NiCr) specimens continued to promote excellent dropwise condensation in excess of 2,000 hours. Coating thicknesses were measured to be about 50 µm. Although these coatings were thinner than the No-Stik (Cu) coating, they were still too thick to obtain significant enhancement from dropwise condensation. # 5. Emralon-333 The resin base continued to erode away from the Emralon-333 coating, eventually exposing the substrate. Good to excellent dropwise condensation prevailed until approximately 50% of the substrate was visible through the coating. Figure 4.31 show a brass specimen with the coating badly eroded. Other specimens shown in Figures 4.31 and 4.32 show Emralon-333 coated specimens with excellent quality dropwise condensation. Endurance lives in excess of 11,000 hours were obtained. Since polymers are basically non-reactive, very little change in steam-plant chemistry would occur from eroded or washed away polymer coatings, especially since very small quantities (in weight and volume) of the polymers are present when the coatings are thin. Figure 4.29 No-Stik(Cu) on Ti/7,670 hrs. and Ti/9,650 hrs.. Figure 4.30 No-Stik (NiCr) and No-Stik (Al) on CuNi at 780 hrs.. Figure 4.31 Emralon-333 on Ti/6,400 hrs. and Brass/6,400 hrs.. Figure 4.32 Emralon-333 on Ti/7670 hrs, Brass and Ti 9,650 hrs.. #### B. HEAT-TRANSFER RESULTS FOR PLAIN TUBES Prior to processing filmwise or dropwise condensation data, appropriate values for the substrate thermal conductivity and the inside heat-transfer coefficient must be determined. A sensitivity analysis demonstrating the importance of selecting an accurate value for substrate thermal conductivity will be discussed first. Then the results obtained from the filmwise condensation data will be discussed, which were used to obtain appropriate values for the Sieder-Tate coefficient. # 1. <u>Sensitivity of Data Reduction on Substrate Thermal</u> <u>Conductivity</u> Proper
selection of substrate thermal conductivity was essential in obtaining accurate values for the outside heat-transfer coefficient. A search of several data sources, including the American Society of Metals [Ref. 43] and Touloukian [Ref. 44], showed that differences in reported values of thermal conductivity of metals could be as much as 10 %. A sensitivity analysis showed that a 10 % difference in substrate thermal conductivity made less than 3 % difference in outside heat-transfer coefficients determined from filmwise condensation data. Differences in the Sieder-Tate coefficients, determined from the Modified Wilson Plot method, were also less than 3 %. However, significant errors can result in determining drcpwise heat-transfer coefficients for tubes with low thermal conductivities. found to be the case for the stainless-steel and 90-10 CuNi tubes. For thick-walled, stainless-steel tubes, as much as a 50 % reduction in the dropwise heat-transfer coefficient was obtained, with a 10 % increase in substrate thermal conductivity (see Figure 4.38). For the thin-walled stainlesssteel and 90-10 CuNi tubes, only a 10 % reduction in the dropwise heat-transfer coefficient was obtained. TABLE III Endurance Test Results | Coating | Substrate/ | Thickness
wa | Hardness | Adhesion | Dropwise
Performance | Rours of
Operation | |-----------------|----------------------------------|-----------------|-----------------|--------------------|-------------------------|-----------------------| | C-6 Fluoroepoxy | T1/D | 6-8 | 28 | 58 | Pair | >11,000 | | , , | Cu/D | 6-8 | 2H | 58 | Falr/Good | >0,950 | | | CuN1/D | 6-8 | 2H | 5B | Fair/Poor | 6,500 | | Mixed | T1/B,C,D | 8-9 | 6R | 58 | Good | >2,500 | | Fluoroepoxy | Cu/B,C,D | 8-9 | 6 H | 518 | Good | >2,500 | | - · | Cuni/B,C,D | 8-9 | 6 R | 57B | Good | >2,500 | | FluoroacryLic | TI/D | 2-3 | F | 3B | Good | >9,000 | | | Cu/D | 2-3 | Y | 38 | Good | >9,000 | | | CuN1/D | 2-3 | P | 38 | Good | 6,500 | | | Cu-Au/D | 2-3 | ₽ | 38 | Fair/Poor | >8,000 | | | Cu-Au/A | 2-3 | P | 3B | Fair/Poor | >8,000 | | | T1-Au/D | 2-3 | r | 3B | Fair/Poor | >8,000 | | Crosslinked | TL/B | 2-3 | 4R | 58 | Pair | <20 | | Fluoroscrylic | T1/C | 2-3 | 4R | 578 | Good/Excel | a,000 | | | T1/D | 2-3 | 4H | 58 | Fair/Poor | <20 | | | Cu/B | 2-3 | 4 H | 5B | Fair/Good | ₹20 | | | Cu/C | 2-3 | 4H | 58 | Good/Excel | (1,000 | | | Cu/D | 2-3 | 4H | 58 | Fair/Poor | <20 | | | CuN1/B | 2-3 | 48 | 5B | Fair/Good | <20 | | | Cutt /C | 2-3 | 4 H | 58 | Good/Excel | <1,000 | | | CuN1/D | 2-3 | 4R | 58 | Fair/Poor | <20 | | Parylene-M | Cu/A | 0.5 | 8 | 1.8 | Good | <20 | | | Cu/A | 1.0 | 3 | 1.B | Good | <20 | | | CUNL/D | 0.5 | 8 | 18 | Good | <20 | | | Cant/D | 1.0 | 8 | 13 | Good | <4,000 | | Parylene-0 | Cu/A | 0.5 | ED | 4B | Excel | >5,500 | | | Cu/A | 1.0 | FIB. | 48 | Excel | <100 | | | Cu/D | 0.5,1.0 | HB | 4B | Excel | >5,500 | | | CuN1/A | 0.5 | HB | 48 | Excel | >5,500 | | | CuN1/A | 1.0 | HB | 48 | Excel | <100 | | | CuM1/D | 0.5,1.0 | FEB | 48 | Excel | >5,500 | | | T1/A | 0.5 | HB | 4B | Excel | >5,500 | | | T1/A | 1.0 | FDB. | 4B | Excel | <100 | | | T1/D | 0.5,1.0 | 775 | 4B | Excel | >5,500 | | | BT/A | 0.5,1.0 | HIS. | 23 | Excel | <20 | | | Br/D | 0.5,1.0 | HB | 48 | Excel | >5,500 | | No-Stik(Cu) | Cu, Ti/U | 60 | 4 R | 5B | Excel | >9,000 | | | Cuni, Ti/U | 60 | 4 H | 58 | Excel | >11,000 | | No-Stik(Al) | Cu, Ti, CuNi/ | J 50 | 5R | 5B | Excel | >2,100 | | No-Stik(NiCr) | Cu, Ti, CuNi/ | J 50 | 6 H | 58 | Excel | >2,100 | | Euralon-333 | TL.Br/U | 13 | F | 5B | Good/Excel | >11,000 | | | Br/T | 13 | r | 58 | Good | <6,500 | | | TI/U | 13 | ľ | 5B | Good/Excel | >11,000 | | | CuN1 | 13 | 7 | 518 | Fair/Good | <6,500 | | Gold | TI/D | 0.5 | - | - | Excel | >8,000 | | Note: | Roughness | | | dness | Adhesion | | | A -
B - | - 600 grit C -
- 220 grit D - | 40 grit | 8 -
ad 611 - | softest
hardest | 13 - least
58 - most | | | | - unknown | . | | | | | The large dependance of the dropwise heat-transfer coefficient on substrate thermal conductivity is a direct result of inferring the outside heat-transfer coefficient from the overall value coefficient. For low thermal conductivity substrates, the wall resistance can become dominating when condensation occurs in the dropwise mode. Therefore, a small error in the wall resistance can give large errors in the outside heat-transfer coefficient. This was the primary reason for selecting thin-walled tubes to evaluate the effect of constriction resistance. Table IV lists the selected values for substrate thermal conductivities used in the data reduction programs. All of the values in Table IV were taken from [Ref. 44] with the exception of the value for CuNi which was given by the manufacturer. These values were based on an estimated average wall temperature of 310 K, at 85 mmHg condensing pressure. TABLE IV Substrate Thermal Conductivity used for Data Reduction | Material | k (W/m°C) | |-------------|-----------| | OFHC Copper | 385.0 | | A1 6061-16 | 167.0 | | Cuni 90-10 | 45.0 | | SS Type 304 | 16.0 | # 2. Modified Wilson Method Results Sieder-Tate coefficients were determined for each of the four tube-insert configurations tested. Average values were determined based on the results of the four data runs taken for each tube. Differences between the coefficients, determined for any one tube, were less than 3 %. Table V gives a summary of the average Sieder-Tate coefficients obtained for each tube configuration. The values are tatulated according to insert number and tube material. The Sieder-Tate coefficients shown were determined using the Fujii-Honda equation (eqn. 3.3) and also using the Nusselt equation (eqn. 3.1) in the Modified Wilson method. A sample Wilson plot is shown in Figure 4.33. The Sieder-Tate coefficients determined using the Fujii-Honda equation predict an inside heat-transfer coefficient 3-4% higher than the values obtained using the Nusselt equation. Georgiadis [Ref. 41] reported a value of 0.071 for the Sieder-Tate coefficient obtained using the Nusselt equation for a similar tube-insert combination. TABLE V Sieder-Tate Coefficients used in Data Reduction | Tube | Insert | Ci | Ci | |----------|--------|---------------|-----------| | Material | Number | (Fujii-Honda) | (Nusselt) | | Cu | 1 | 0.0702 | 0.0675 | | Al | 1 | 0.0720 | 0.0684 | | Cuni | 2 | 0.0741 | 0.0716 | | SS | 3 | 0.0689 | 0.0666 | Differences in the values obtained for the different tube configurations can be attributed to differences in the tube inside diameters, spiral-insert pitch and diameter, and experimental errors. As noted earlier, the copper and aluminum tubes had the same insert and inside diameters. The two Sieder-Tate coefficients obtained for the copper and aluminum tubes are in close agreement with each other (within 2.5 %). In order to check data reduction procedures and the accuracy of the measurements, the raw data were reprocessed using the Sieder-Tate coefficients determined with the Fujii-Honda correlation (see Table V). Figure 4.34 shows a sample plot for the reprocessed filmwise data obtained for the copper tube. Good repeatability was demonstrated for all four tubes with less than 3 % scattering of the data points. A theoretical line strictly based on equation (3.1) is also plotted in Figure 4.34 for comparison. This line represents a zero vapor shear condition with α_{Nn} set equal to 0.655. Figure 4.35 shows a comparison of the filmwise data with the correlation of Fujii and Honda (equation (3.2)). These data show good agreement with the Fujii and Honda correlation. [Ref. 40]. In order to determine the outside heat-transfer coefficient from the dropwise data, the Sieder-Tate coefficients based on the Fujii-Horda equation were used to predict the inside heat-transfer resistance using equation (3.5). #### C. HEAT-TRANSFER RESULTS FOR PCLYMER-COATED TUBES A summary plot showing the enhancement obtained from dropwise condensation on the polymer coated tubes is given in Figure 4.36. This plot is shown here because it will be referred to throughout this discussion. The plot gives a comparison of polymer coatings applied to thick-walled copper tubes on which steam is condensing at a pressure of 85 mmHg and a vapor velocity of 2.0 m/s. A plot for film-wise condensation on a copper tube using the same insert and Sieder-Tate coefficient is provided for comparison. ## 1. Fluoroacrylic Coated Tules As shown in Figure 4.36, NRL fluoroacrylic gave the largest enhancement of the outside heat-transfer coefficient of all the polymer coatings tested. An enhancement ratio of 6.5 was obtained. This agrees closely with Holden's igure 4,33 Wilson Plot Obtained from Data Taken During Filmwise Condensation on a Horizontal Copper Tube. Figure 4.34 Heat-Transfer Results for Filmwise Condensation on a Horizontal Thin-Walled Copper Tube. Pigure 4.36 Heat-Transfer Results Obtained from Dropwise Condensation on Horizontal, Polymer-Coated, Thick-Walled. Copper Tubes. results [Ref. 23] for a similar NRL fluoroacrylic coated copper tube. The dropwise quality was good to excellent. Coating thicknesses were estimated to be 2 to 3 micrometers, based on the endurance test results (see Table III). A comparison of the data obtained for the three thick-walled tubes at vacuum conditions is shown in Figure 4.37. Dropwise quality was visually the same for all three tubes. The tubes with aluminum and copper substrates gave basically the same enhancement. However, the stainless-steel tube gave significantly lower values for the dropwise heat-transfer coefficient. The validity of the data obtained for the stainless-steel tube is questionable, however, based on the sensitivity analysis discussed earlier. For the thick-walled stainless-steel tube, the tube wall resistance is the governing resistance. Therefore, a small error in the wall resistance can cause large errors in the dropwise
heat-transfer coefficient. Data were also taken for thick-walled copper stainless steel tubes at atmospheric pressure. These results presented in Figure 4.38. A 15 % increase in enhancement ratio was obtained for the thick-walled copper tube at atmospheric pressure compared to conditions at vacuum. Although drop sizes appeared to be bigger, sweeping action was increased considerably. This was expected because of the higher condensing rate chtained with the larger LMTD at atmospheric conditions. Graham [Ref. 5] showed a similar pressure effect. The sensitivity of the thick-walled stainsteel tube results to a 10 % change in substrate thermal conductivity is also shown in Figure 4.38. demonstrates the importance in using thin-walled tubes when considering the effect of substrate thermal conductivity on dropwise heat-transfer coefficients. Atmospheric data were not taken for the thick-walled aluminum tube because coating deterioration was observed on this tube after it had been operated for several runs under vacuum conditions. The results for the four NRL fluoroacrylic coated, thin-walled tubes are shown in Figure 4.39. These data were taken primarily to evaluate the effect of substrate thermal conductivity on the dropwise heat-transfer coefficient, which will be discussed in more detail later. It should be noted that enhancements were significantly lower than those obtained from the thick-walled NRL fluoroacrylic coated tubes. This was most likely due to the added thermal resistance of the wash primer. Figure 4.40 shows that the dropwise quality was basically the same for each of the tubes. The data runs were repeatable to within 5.0 % for all four tubes. After several runs, some small localized deteriorations were visible in the coatings. This was because the tube surfaces were smooth giving poor coating adhesion. With the exception of the thick-walled aluminum tube, the tubes which had rough surfaces showed no signs of deterioration in the NRL fluoroacrylic coatings after an average of 20 hours of testing. The effect of the wash primer on the dropwise heat-transfer coefficient can readily be seen in Figure 4.41. The tube without the wash primer gave an enhancement ratio of 6.8, while the tubes with the wash primer gave on the average an enhancement ratio of 3.5. This can only be attributed to the added thermal resistance of the wash primer since both the primer and the coating were included as part of the outside thermal resistance. As also shown in Figure 4.41, substrate roughness has little effect on the dropwise heat-transfer coefficient. The differences shown for the three tubes, which had the wash primer, could easily be attributed to experimental errors or coating thickness variations. MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ## 2. Farylene-D Coated Tubes The quality of the dropwise condensation on the two Parylene-D coated tubes was classified as good. Enhancement ratios of 3.3 and 2.0 were obtained for the 0.5 and the 1.0 micrometer thick coatings, respectively (see Figure 4.36). Thicknesses of the coatings were determined by Lawrence Livermore National Laboratory based on the deposition rate used for coating the tubes. This shows the importance of having ultra-thin coatings to obtain suitable enhancements from dropwise condensation. The thermal conductivity of Parylene-D is about one third that of PTFE, which explains such low enhancements were obtained even though the coatings were thinner than the NRL fluoroacrylic coatings. Although the thermal conductivity of the NRL fluoroacrylic coating has not been adequately measured, it is thought to be close to that of PIFE. ## 3. No-Stik Coated Tubes The No-Stik(Al) coated tube gave little enhancement in the outside heat-transfer coefficient (see Figure 4.36) even though good to excellent dropwise conditions were observed (see Figure 4.42). This was expected because of the 50 µm coating thickness. This was an improvement over the results reported by Holden [Ref. 23] for the No-Stik(Cu) coating. This shows that the insulating resistance of the fluoropolymer used in the coating outweighs any benefits from the thermally conductive tase metal. Even though the No-Stik(Al) coating had a lower base metal thermal conductivity than No-Stik(Cu), it gave better heat-transfer results because it was thinner. CONTRACTO BANG Pigure 4.37 Heat-Transfer Results for NRL Fluoroacrylic-Coated, Thick-Walled Copper, Aluminum, and Stainless-Steel Tubes. Figure 4,38 Dropwise Reat-Transfer Coefficients for Thick-Walled, MRL Pluoroacrylic-Coated Tubes at Atmospheric Pressure. Dropwise Condensation Results for WRL Fluroacrylic-Coated, Thin-Walled Tubes with Wash Primer. Figure 4.39 Comparison of NRL Pluoroacrylic-Coated, Smooth Tubes with Primer. Tube (clockwise from upper left): Cu, Al, CuNi, SS. Figure 4.40 でする。 Figure 4.41 Comparison of NRL Fluoroacrylic-Coated Copper Tubes with and without Wash Primer and for Roughness Effects. The No-Stik (NiCr) coated tube was not evaluated since the coating thickness was also measured to be 50 µm and, therefore, less enhancement would be expected. Since the No-Stik coatings appear to be very durable and corrosion-resistant, an effort to reduce the coating thickness further is warranted. # 4. Euralon-333 Coated Tube The Emralon-333 coating produced good to excellent dropwise condensation as shown in Figure 4.43. The coating thickness was measured to be 13 µm (0.0005 in). The coating was still too thick to obtain any enhancement from dropwise condensation. A 20 % reduction in the outside heat-transfer coefficient was obtained compared to that of filmwise data (see Figure 4.36). The coating showed no signs of deterioration throughout the data run. It should be noted that even though the No-Stik(Al) coating was four times thicker than the Emralon-33, it gave better enhancement in the outside heat-transfer coefficient. This implies that a 5-10 µm thick coating having a dispersion of thermally particles might give good results. On the other hand, the coating must be thick enough since the thicker coatings are usually more durable. ## 5. Silver-Electroplated Tules Coating thicknesses were approximately 10 µm for the two silver-electroplated tubes. The silver-electroplated surfaces were bright and mirror smooth, and were were very hydrophobic, promoting excellent dropwise condensation. There was no visible difference in the dropwise quality between the copper and CuNi tubes. This is shown in Figure 4.44 with steam condensing at a pressure of 85 mmHg. Three complete data runs were conducted at a pressure of 85 mmHg for each tube. The data runs were made on different days with tube removal between runs. An average enhancement ratio of 10 was obtained for both tubes as shown in Figure 4.45. Three complete data runs are shown for each tube. On one occasion, a data run for the CuNi tube gave dropwise heat-transfer coefficients that were 30 % higher than the previous two runs. Although the tubes remained untouched during installation and handling, it was believed that the increase was due to some unknown source of contamination. The water for the boiler was flushed and replaced with clean distilled water. The tube surface was cleaned with ethanol, rinsed with distilled water, and re-tested. This time the data agreed with the data from the first two It should also be noted that the tubes remained untarnished after a week of testing. The values obtained for the dropwise heat-transfer coefficient are in good agreement with the results O'Neill and Westwater [Ref. 21] for silverelectroplated vertical flat plates. Data runs were also conducted at atmospheric pressure for both the copper and CuNi tubes. Heat fluxes up to 3.0 MW/m² were obtained. The dropwise condensation observed was far superior to that observed for any of the other coatings tested. Drop sweeping rates were extremely fast, preventing drops from growing mcre than about 2 mm in diameter (based solely on visual observations). The results are plotted in Figure 4.46. Enhancement ratios were found to be between 30-40 times that of filmwise condensation. A large amount of scatter was evident in the data obtained at atmospheric pressure. This was a result of the large uncertainties that exist when inferring the dropwise heat-transfer coefficient from the overall coefficient, particularly when the outside thermal resistance is very small. Uncertainty trends are discussed in more detail in Appendix A. Figure 4.42 Dropwise Condensation on No-Stik(Al) Coated Copper Tube. Pigure 4.43 Dropwise Condensation on Emralon-333 Coated Copper Tube. Figure 4.44 Comparison of Dropwise Quality on Silver-Electroplated Cu (top) and CuNi (bottom) Tubes. P = 85 mmRg, VV = 2.0 m/s. Figure 4.45 Dropwise Heat-Transfer Coefficients for Silver-Electroplated, Thin-Walled Copper and CuNi Tubes. Figure 4.46 Dropwise Heat-Transfer Coefficients for Silver Electroplated Tubes at Atmospheric Pressure. ## D. EFFECT OF SUBSTRATE THERMAL CONDUCTIVITY ON THE DROPWISE HEAT-TRANSFER COEFFICIENT In addition to evaluating the coatings for dropwise promotion, several important conclusions were made concernig the thermal constriction resistance. In particular, the data obtained from the silver-electroplated copper and CuNi tubes (Figure 4.45) support the view of Rose [Ref. 12] that substrate thermal conductivity has little effect on the dropwise results. The data shown in Figure 4.46 also support Rose's view if the uncertainty of the data is considered. The data obtained from the four thin-walled fluoroacrylic coated tubes (Figure 4.39) also support the view that the thermal constriction resistance effect is small, particularly when polymer coatings are concerned. The data for the aluminum and the CuNi tubes were 20 % higher than the data for the copper tube. The stainless-steel data agreed within 3 % of the copper data. Since the dropwise qualities were essentially the same for the four tubes, the differences are
believed to be primarily due to variations in the coating thickness. From a simple heat-transfer resistance analysis, assuming a coating with a 0.35 W/m·K thermal conductivity (PTFE), it can be shown that a 0.5 µm difference in coating thickness can cause a 20 % difference in the dropwise heat-transfer coefficient. The data obtained from the thick-walled NRL fluoroactylic coated tubes must be excluded because of the sensitivity of the stainless-steel data on substrate thermal conductivity, which was discussed earlier. In addition, variations in the coating thickness must be considered. Because of the thinness of the NRL fluoroactylic coatings, accurate measurements of their thicknesses could not be made with the facilities on hand. Another important note is that the tubes tested had very thin walls (0.762 mm or 0.03 in). This would tend to show the largest effect of the thermal constriction resistance as noted by Hanneman [Ref. 14]. ## E. RFFECT OF VAPOR VELOCITY ON THE DROPWISE HEAT-TRANSFER CORFFICIENT The thick-walled copper tute, coated with wash primer and NRL fluoroacrylic, was used to evaluate the vacor velocity effect on the dropwise heat-transfer coefficient. The results are shown in Figure 4.47 for four different vapor velocities at the same condensing pressure. The data show that the dropwise heat-transfer coefficient continuously increases with increasing vapor velocity. However, the increase in dropwise heat-transfer coefficient becomes less with increasing vapor velocity. This can readily be seen in Figure 4.48, which is a crossplot of the dropwise heat-transfer coefficient versus vapor velocity, for a 0.35 MW/m² heat flux. This trend agrees with the results presented by Graham [Ref. 5]. #### F. AN ALTERNATIVE APPROACH TO THE MODIFIED WILSON METHOD The accuracy in determining the dropwise heat-transfer coefficient, from an overall heat-transfer resistance analysis, can be strongly dependent on the value of the Sieder-Tate coefficient used to predict the inside heat-transfer resistance. During dropwise condensation, the outside heat-transfer resistance is small and the inside heat-transfer resistance can become the dominating resistance. Therefore, a small error in determining the Sieder-Tate coefficient can cause large errors in the dropwise heat-transfer coefficient. Dropvise Heat-Transfer Coefficient Versus Vapor Velocity. Figure 4.48 For this thesis, data obtained during filmwise condensation was used in the Modified Wilson method to determine the Sieder-Tate coefficient. The primary reason for using filmwise data was that known correlations for predicting the filmwise heat-transfer coefficient were available (i. e. Nusselt or Fujii-Honda). These could be easily used for the Modified Wilson Plot method. During filmwise condensation, a relatively large temperature variation exists around the circumference of the horizontal tube [Ref. 45]. Since this is the case, the Sieder-Tate coefficient determined using filmwise data would underpredict the inside heat-transfer coefficient. This in turn would result in larger errors for the dropwise heat-transfer coefficient. In order to get an understanding of the difference in the inside heat-transfer coefficient resulting from the circumferential temperature distribution, an alternate approach to the Modified Wilson method was attempted. In this case, the dropwise heat-transfer coefficient was assumed to be equal to a constant, independent of heat flux, in the Modified Wilson method. In addition, dropwise condensation data obtained from the silver-electroplated copper tube, condensing at a pressure of 85 mmHg, were used in the WILSON3 data reduction program. Iteration between the constant value for the dropwise heat-transfer coefficient and the Sieder-Tate coefficient was continued until convergence occurred. A value of C.0861 was obtained for the Sieder-Tate coefficient. This shows an 18 % increase in the inside heat-transfer coefficient compared to the value obtained using the Fujii-Honda correlation for the Modified Wilson method (C = 0.0702). The value obtained for the constant dropwise heat-transfer coefficient was approximately 46,000 W/m2K. This value is about 18 % lower than the value obtained using the Sieder-Tate coefficient based on the Fujii-Honda correlation at the highest heat flux (see Figure 4.45) and, as can be seen from the Figure, a larger difference in the dropwise heat-transfer coefficient occurs at the lower heat fluxes. Thus, there is a significant difference between the results obtained from these two Modified Wilson methods, and a thorough investigation is warranted to determine which method is more accurate. #### V. CONCLUSIONS AND RECOMMENDATIONS #### A. CONCLUSIONS - 1. Using No-Stik, Emralon-333, and NRL fluoroepoxy coatings, dropwise condensation was promoted in excess of 11,000 hours. However, for these coatings, enhancement of the outside heat-transfer coefficient is limited (0-2 times filmwise) by coating thicknesses which were greater than 5.0 µm. - 2. Using NRL fluoroacrylic coatings, dropwise condensation was promoted in excess of 9,000 hours on rough substrate surfaces. Outside heat-transfer coefficients were enhanced by a factor of 4 to 8. - 3. Using Parylene-D coatings, dropwise condensation was promoted in excess of 5,500 hours. Outside heat-transfer coefficients can be enhanced by a factor of 2 to 4, depending on the coating thickness. - 4. Using vacuum-deposited gold coatings, dropwise condensation was promoted in excess of 8,000 hours. - 5. Excellent dropwise condensation was obtained with the silver-electroplated tules. Outside heat-transfer coefficient enhancements of 8-12 were obtained under vacuum conditions, and enhancements of 30-40 were obtained at atmospheric conditions. However, the uncertainty in the results must be considered when large dropwise heat-transfer coefficients are obtained. - 6. Dropwise data obtained from silver-electroplated copper and 90-10 CuNi tubes provide further evidence that the effect of thermal constriction resistance on the dropwise heat-transfer coefficient is small. - 7. A uniform grit-blasted roughness provides the mechanical interlocking required between the coating and the substrate for good adhesion. A coarse grit (number 40) gave the best results. - 8. A wash primer or gold subcoating greatly reduces substrate corrosion, which significantly improves coating endurance. However, when a wash primer is used, a trade off in heat-transfer enhancement must be made. - 9. Variations in coating thickness have the largest effect on outside heat-transfer coefficient enhancement when polymer coatings are used to promote dropwise condensation. - 10. Thermal stresses can cause failure of crosslinked polymer coatings by causing cracks to form, leading to further deterioration. - 11. Surface roughness has little effect on the dropwise heat-transfer coefficient. - 12. The dropwise heat-transfer coefficient can be improved with increased vapor velocity. Above a velocity of 6 m/s, further improvement is minimal. #### B. RECOMMENDATIONS を Tai 東京の名のから 一次の名の名の - 1. Evaluate the change in the dropwise heat-transfer coefficient after prolonged exposure of polymer coatings to steam condensation. This could give some measure of the added thermal resistance from water absorption and substrate corrosion. - 2. Re-evaluate Parylene-N ccatings using proper surface preparation (roughness, grimer, gold flash, etc.). - 3. Investigate the plasma (glow-discharge) polymerization coating technique as a possibility of applying durable PTFE coatings. - 4. Evaluate durability and heat-transfer performance of polymer coatings which are 5.0-10.0 µm thick and which have a silver or copper matrix mixed throughout the coatings. NRL fluoroepoxies might be suitable. - 5. In order to improve coating adhesion, evaluate effects of different chemical cleaning compounds and acid etching of substrates. - 6. Re-evaluate thin-walled tubes, with different thermal conductivities, coated with NRL fluoroacrylic excluding the wash primer for thermal constriction resistance effects. - 7. Continue research into the use of the Modified Wilson method to obtain a suitable procedure for determing the Sieder-Tate coefficient for dropwise condensation. Use a dropwise-promoted, instrumented tube to obtain data for calculation of the Sieder-Tate coefficient directly. Compare this result to those obtained from filmwise condensation and by using different correlations in the Modified Wilson method. ## <u>APPENDIX A</u> UNCERTAINTI ANALYSIS An uncertainty analysis was conducted using the Kline and McClintock method. The details of this analysis was given by Georgiadis [Ref. 41]. The same "ERROR" program was used with some minor changes. A listing of this program was also given by Georgiadis [Ref. 41]. The primary change in the program was to include the discrepancies found in the values used for substrate thermal conductivity. A ten percent uncertainty was assumed for substrate thermal conductivity. Other changes included the mixing chamber calibration and the Sieder-Tate coefficients. Values obtained during this thesis were used in the program. Error bars shown in Figures 4.36, 4.39, 4.45, and 4.46 are based on the results obtained from the ERROR program output. When determining the outside heat-transfer coefficient, from the overall heat-transfer coefficient the controlling (largest) thermal resistance contributes the largest errors. As discussed earlier, for thick-walled low thermal conductivity substrates, the wall resistance can control the process and small errors in substrate thermal conductivity can cause large errors in the cutside heat-transfer coefficient. As also discussed earlier, the inside heat-transfer resistance can become the controlling resistance when the This is why the importance of condensing mode is dropwise. obtaining an accurate value for the Sieder-Tate coefficient was stressed. The cooling water temperature rise
measurement is also a significant source of error since this is used to determine the overall heat-transfer coefficient. in Figure 4.36, the largest errors exist at the low heat fluxes and increase with increasing outside heat-transfer coefficient. ## APPENDIX B COMPUTER PROGRAM USED FOR WILSON PLOT DATA REDUCTION The following pages contain a listing of the computer program (WILSON3) used to determine the Seider-Tate coefficients with the Modified Wilson method. ``` 1000! FILE MAME: WILSONS 1010! REVISED: October 16, 1984 1020! CGM /Ca/ C(7) DATA 0.10086091.25727.94369.-767345.3295.78025595.31 DATA -9247486589.6.37688E)1.-2.66192E:3.3.94078E14 :040 1050 READ C(+) 1060 DIM Emf(4) L=.13335 1070 L=.13335 L1=.060325 L2=.034925 BEEP PRINTER IS! PRINT USING "4X.""Select tube-wall type:""" PRINT USING "4X."" 0 Thickwall 1 Thinwall""" INPUT It IF Itt=0 THEN Do=.01905 IF Itt=1 THEN Do=.01422 Di=.0127 Dt=.01905 D2=.015785 1080 1090 1100 1101 1102 1103 1104 1:05 1106 1:07 1120 1121 1130 D2=.015785 PRINTER IS 701 1160 BEEP CLEAR 709 INPUT "ENTER MONTH, DATE, AND TIME (MM:DD:HH:MM:SS",BS OUTPUT 709:"TD":85 170 1180 1190 1200 1210 1220 1230 jp=i) OUTPUT 709:"TO" ENTER 709:AS PRINT USING "10X.""Month. date and time : "".!4A":AS 1240 1250 1250 1270 1230 8E20 INPUT "ENTER DISK NUMBER".On PRIMT PRINT USING "10X.""MOTE: Program name : WILSONS""" PRINT USING "16X.""Disk number = "".DD":Dn 1310 1320 1330 1340 INPUT "ENTER INPUT MODE (1=3054A.2=FILE)".Im INPUT "ENTER INPUT MODE (1=3054A.2=FILE)".Im BEEP PRINTER IS : PRINT USING "4X.""Select material code:""" PRINT USING "4X.""D Copper : Stainless steel""" PRINT USING "4X.""2 Aluminum : 3 30:10 CuN:""" INPUT Imc 1350 1360 INPUT Imc SEEP PRINT USING "4x.""Select Ho correlation:""" PRINT USING "4x."" 0 Nusselt " Fujii"" INPUT Ioc PRINTER IS 701 IF Ioc=0 THEN PRINT USING "I6x.""Nusselt correlation is used for Ho""" IF Ioc=1 THEN PRINT USING "16x.""Fujii correlation is used for Ho""" SEEP PRINTED Te 1 PRINTER IS 1 PRINTER IS 1 PRINT USING "AX.""Enter the value for vapor velocity.m/s""" INPUT UV PRINTER IS 70! PRINTER IS 70! PRINT USING "16X.""Vapor Velocity ="".D.DD":VV IF Imc=0 THEN Kcu=385 IF Inc=1 THEN Kcu=16 380 1381 1382 1383 1334 1390 ``` ``` IF Imc=2 THEN Kou=167 IF Imc=3 THEN Kou=45 IF Imc=1 THEN 01=.01335 IF Imc=3 THEN 01=.01321 Rm=Do=LOG(Do/D1)/(2=Kou) IF Im=1 THEN BEEP INDUT "CTUE 2 NOWE 500 THEN 1420 1421 1422 1423 1430 INPUT "GIVE A NAME FOR THE DATA FILE".O_files 1440 1450 1460 INPUT "ENTER INSERT MUMBER".Inn CREATE BOAT O_files.10 1470 1480 ELSE 1490 1500 1510 INPUT "GIVE THE NAME OF THE DATA FILE".D_files PRINT USING "16X.""This analysis is for data in file "".14A":D_files 1520 1530 1540 1550 INPUT "ENTER THE NUMBER OF RUNS STORED" . NEUR END IF 1560 1570 INPUT "GIVE A MAME FOR PLOT-DATA FILE" .Plots 1580 BEER 1590 INPUT "ENTER OPTION (1=0CT.2=T-PILE,3=4VE)", Itm 1590 INPUT TENTER OFFICE STORY OF TOUR STORY OF THE J:=0 ASSIGN DF:le TO D F:leS IF Im=2 THEN ENTER DF:le:Inn IF Inn=0 THEN C:=.03 IF Inn>0 THEN C:=.07 1.700 1710 1720 1730 1740 1750 J=0 $x=0 1760 1770 $y=i) Sxs=0 1730 SXV=1) PRINT 1790 PRINT USING "10X.""Iteration number IF Jj=0 OR Jb=1 THEN PRINT :300 = "".DD":J;+1 1810 1820 1830 PRINT USING "'2X.""T! T2 Teat Lmtd END IF IF JJ>0 THEN ASSIGN DFile TO D_files IF JJ>0 THEN ENTER DFILE:Inn IF Im=' AND JJ=0 THEN READ DATA THROUGH THE DATA ACQUISITION SYSTEM IF THE INPUT MODE (Im) = 1 Late X 840 1350 1860 1870 1880! 1290 200 BEE> DEET TENTER FLOWMETER READING".Fm OUTPUT 709:"AR AF50 ALS3" QUTPUT 709:"AS SA" 9:0 1920 Etb=0 FOR I=1 TO 20 ENTER 709:Et Etb=Etp+Et 1940 250 1960 1970 ``` ``` NEXT I Eta=Eta/20 OUTPUT 709:"AS SA" 1980 1990 2000 Ptran=0 FOR I=1 TO 50 ENTER 709:Pt 2010 2020 2030 Ptran=Ptran+Pt NEXT I 2040 2050 NEX! 1 Ptran=Ptran/50 OUTPUT 709:"AS SA" ENTER 709:Bvoi OUTPUT 709:"AS SA" ENTER 709:Bamp OUTPUT 709: "AR AF20 AL24" 2060 2070 END IF Tsat=FNTvsv(Enf(0)) T1=FNTvsv(Enf(2)) Grad=FNGrad((T1+T2)+.5) To=T1+ABS(Etp)/(10+Grad)+1.2+6 IF J1=0 THEN Er1=46S(T1-T1) PRINTER IS : PRINT USING """T1 = "".DD.3D":T1 PRINT USING """T1 = "".DD.DD":T1 IF Er!>.5 THEN BEEP PRINT "GCT AND TO DIFFER MORE THAN 0.5 C" BEEP INPUT "GK TO GO AHFAD (1-4 A-1) 2420 2430 BEEP IMPUT "GK TO GO HHEAD (I=Y.0=M)?".Ck! END IF PRINT USING """DT (T-PILE) = "".Z.3D":T2-T) PRINT USING """DT (T-PILE) = "".Z.3D":T0-TL IF Ok!=) AND Er!>.5 THEN 3770 Er2=ABS((T2-T1)-(T0-TL))/(T2-T1) IF Er2>.05 THEN BEEP PRINT "GCT MAD T 27/7 CECCOMP 2440 2450 2466 2470 2480 2490 2500 2510 2520 2530 PRINT "OCT AND T-PILE DIFFER MORE THAN 5%" 2540 2550 2550 2570 TE 0k2=0 AND Er2>.05 THEM 3770 END IF 2580 PRINTER IS 701 ``` ``` 2500! CALCULATE THE LOG-MEAN-TEMPERATURE DIFFERENCE 2610 IF Itm=! THEN 2620 IF=I! 2610 2620 2530 TI=T2 END IF IF Itm=2 THEN TF=T1 2640 2650 2660 2670 T1=To END IF IF Itm=3 THEN IF=(T!+T1)*.5 2680 2690 2700 2710 2720 2730 2740 TI=(T2+To)+.5 END IF Tavg=(Tf+T1)+.5 Trise=T1-Tr Lmtq=Trise/LOG((Tsat-Tr)/(Tsat-Tl)) 2750 2750 2760 2770 2780 Cow-FNCow(Tavg) Rhow=FNRhow(Tavg) Kw=FNKw(Tavg) 2790 Muma=FNMum(Tavg) Pru=FNPru(Tavg) Mdt=1.04805E-2+6.80932E-3+Fn Md=Mdt*(1.0365-Tf*(1.96644E-3-Tf*5.252E-6))/.995434 2800 2820 2830 Vf=itc/Rhow 2840 Vf=Md/Rhow Vw=Vf/(PI=Di^2/4) IF Inn=0 THEN Trise=Trise-(.00138+.001+Vw^2) IF Inn=1 THEN Trise=Trise-(.0012+.0023+Vw^2) IF Inn=2 THEN Trise=Trise-(-.0012+.0023+Vw^2) IF Inn=3 THEN Trise=Trise-(-.0017+.0045+Vw^2) IF Inn=4 THEN Trise=Trise-(-.002!+.0024+Vw^2) 2350 2860 2870 2880 2881 2982 2890 Q=Mg+Cpu+Trise Gp=Q/(PI+Og+L) 2300 2910 2910 2920 2930 2940 Uo=Gp/Larg Re=Rhow=Vu=DI/Muwa Fe1=0 Fe2=0 Cf=1 2950 2950 2970 Two=Tsat-5 Tfilm=Tsat/3+Two+2/3 Kf=FNKw(Tfilm) Rhof=FNRhow(Tfilm) 2380 2390 3000 Mur = FNMuw(Tf:lm) Hfgp=FMHfg(Tsat)+.58*FMCpw(Tfilm)+(Tsat-Two) New=Kf+(Rhof 2+9.799+Hfgp/(Muf+0o+Qp))+.3333 IF Log=1 THEN 3020 3021 3022 3023 3030 New=Kf+((9.799+Hfgp/Qp) .25)+((Muf+Do)^(-.375))+(Rhof^.625)+(Vv).(25) END IF Ho=.74+Mew Twoc=Tsat-Op/Ho IF HBS((Twoc=Two)/Twoc)>.001 THEN Two=Two GOTO 2979 END IF Cf=1.0 3040 3050 3060 3070 3080 3090 Umega=Re .9=Frw1.3333=CF H1=KW/D1=C1=Omega P!=PI=(D1+D1) P2=PI=(D1+D2) 3100 3110 3130 3140 5. #(!@+101+2 - (10-!01+1)#.5 ``` ``` 3250 3250 GOTO 3100 END IF 3270 X=Do=Neu=L/(Qmega=Ku=(L+L1=Fe1+L2=Fe2)) 3280 Y=New=(1/Vo=Rm) 3290! COMPUTE COEFFICIENTS FOR THE LEAST-SQUARES-FIT STRAIGHT LINE 3300 IF Jp=! THEN OUTPUT *Filep:X.Y 3310 3320 3330 3340 Sx=Sx+X Sy=Sy+Y Sxs=Sxs+X+X 3340 Sxy=Sxy+X+Y 3340 Sxy=Sxy+X+Y 3350! STORE RAH DATA IN A USER-SPECIFIED FILE IF INPUT MODE (Im) = 1 3360 IF Im=1 AND J;=0 THEN DUTPUT @File:Bvol.Bamp.Ptran.Etp.Emf(+).Fm.T1.T2 3370 IF J;=0 OR Jp=1 THEN PRINT USING "3X.5(2X.3D.DD).2(2X.D.5D)":Tf.T1.Tsat.L td.Vw.X.Y 3380! BEEP J=J+! IF Im=! AND JI=0 THEN INPUT "DO YOU HAVE MORE DATA (1=Y.0=N)?".Go_on 3390 3400 3410 3420 Nrun=J 3430 IF Go_on=1 THEN :870 ELSE IF J<Nrum THEN 1870 END IF S1=(Nrum+Sxy-Sy+Sx)/(Nrum+Sxs-Sx 2) 3440 3450 3460 3470 Ac=(Sy-S1+Sx)/Nrun Cic=1/S1 3420 3490 U:= 1/31 U:= 1/31 U:= 1/31 IF Jo=! THEN Jo=2 IF ABS((Cic-Ci)/Cic)>.00! THEN Ci=(Cic-Ci)+.5 PRINT USING "10X.""Intermediate Sieder-Tate coefft = "".Z.4D":Ci 3500 3510 3520 3530 3540 3550 GOTO 1740 ELSE IF Jo-0 THEN Jp-1 END IF IF Jp-1 THEN 1740 3560 3570 3580 3590 3600 CI=(CI+Gic)*.5 PRINT 3610 3620 3630 PRINT USING "10X.""Steder-Tate coefficient - "".Z.40":Cı PRINT USING ":0X.""Least-Squares Line:""" PRINT USING ":0X."" Slope = "".Z.5DE.":Sl PRINT USING ":0X."" Intercept = "".MZ.5DE.":Ac 3640 3650 3660 3670 3680 3690 IF Im-1 THEN 3700 PRINT USING "10X.""MOTE: "".ZZ."" data cuns are stored in file "".SA":J.D. feles 3710 3720 PRINT USING "10X.""NOTE: Above analysis was performed for data in file "" 10A":D_fileS 3730 END IF ``` ``` PRINT USING "15X." "Plot data are stored in file "". 10A":PlotS ASSIGN #File TO * ASSIGN #Filep TO * 3750 3750 3770 ENU DEF FNRhow(T) Ro=1006.35724-T+(.774489-T+(2.262459E-2-T+3.03304E-4)) RETURN Ro END 3780 1790 3800 3810 FNEND DEF FNPrw(T) Prw=FNCpw(T) +FNMuw(T)/FNKw(T) 3820 3830 3840 RETURN Pru 3850 3860 3870 3880 FNEND DEF FNMum(T) A=247.3/(T+133.15) Mu=2.4E-5-10^A RETURN Mu 3890 3900 3910 FNEND DEF FNKw(T) X=(T+273.15)/278.15 Kw=-.92247+X*(2.3395-X*(1.3007-X*(.52577-.07344*X))) RETURN Kw 3920 3930 3940 3950 3960 3970 FNEND DEF FNTVsv(Emt) CDM /Cc/ C(7) T=C(0) FOR I=! TO 7 T=T+C(I)=Emf^I 3980 3990 4000 NEXT I T=T+4.733862E-3+T+(7.692834E-3-8.077927E-5+F) 4010 4020 4030 RETURN T 40)40) FNEND DEF FNC=w(T) C=w=(4,21120858-T+(2,26826E-3-T+(4,42361E-5+2,71429E-7)))*1000 RETURN C=w 4050 4060 4070 FHEHD DEF FNTann(X) P=EXP(X) 4080 4090 4:00 4110 4120 4130 Q-EXP(-X) Tann=(P+9)/(P-9) RETURN Tann FNEND DEF FNGrad(T) COM /Cc/ C(7) Grad=37.9853+.104388+T RETURN Grad 4140 4150 4150 4170 4130 4190 4200 4210 4220 4230 4240 4250 4270 FNEND DEF FMFvet(T) F=466,444+T+(7.09451-T+1.55808E-2) RETURN F RETURN Hfg RETURN Hfg FNEND ``` ## APPENDIX C COMPUTER PROGRAM USED FOR HEAT-TRANSFER DATA REDUCTION The following pages contain a listing of the computer program (DRP5) used for data acquisition and data reduction. ``` 1000: FILE NAME: DRPS 1005: REVISED: Octo October 26, 1984 1010: COM /Ca/ C(7) DIM Emf(10) 1015 1020 1025 1030 DATA 0.10086091.25727.94363.-767345.3295.78025595.81 DATA -9247486589.5.97688E+11.-2.66192E+13.3.94078E+14 READ C(+) 1035 01-.0127 ! Inside diameter of test tupe ! Outside diameter of test tupe ! Outside diameter of the inlet end 1040 Do-.01905 1045 1050 01=.01905 1055 D2-.015875 Outside diameter of the outlet end 1060 Dssp=. 1524 Inside diameter of stainless steel test section 1065 Condensing length Ax-PI-Desp 2/4 1070 ! Condensing length! Injet and "fin length"! Ourlet and "fin length" L=.13335 L!=.060325 1075 1080 1085 L2=.034925 Keu=385 PRINTER IS 1 ! Thermal conductivity of Copper 1090 1095 1100 BEEP PRINT USING "4x.""Select option:"" PRINT USING "5x.""0 Taking data or re-processing previous data"" PRINT USING "5x.""1 Plotting previous data""" PRINT USING "5x.""2 Labelling""" PRINT USING "6x.""3 Plotting on log-log""" INPUT Iso 1105 1120 1:25 1130 1135 Iso=Iso+1 IF Iso>1 THEN 2355 PRINTER IS 701 CLEAR 709 BEEP 1140 1:45
1150 ::55 INPUT "ENTER MONTH, DATE AND TIME (MM:DD:HH:MM:SS)".DateS OUTPUT 709:"TD":DateS OUTPUT 709:"TD" 1165 1170 1175 ENTER 709:DateS Month, date and time :":DateS : :30 PRINT 1125 PRINT USING "10X.""MOTE: Program name : DRP5""" : 190 BEEP INPUT "ENTER DISK NUMBER".Dn PRINT USING "16X.""Disk number = "".DD":Dn INPUT "ENTER IMPUT MODE (0=3054A.!=FILE)".Im BEES PRINTER IS PRINT USING "4X.""Select tupe wall type""" PRINT USING "4X."" 0 Thickwall 1 Thinwall""" INPUT Itt PRINT USING "4X.""Select option:""" PRINT USING "4X."" 0=Dropwise 1=Plain"" INPUT Ito IF Itt=0 THEN Do=.01905 IF Itt=! THEN Do=.01422 BEEP 1265 1270 1275 1280 1295 1290 PRINT USING "4X.""Select material code:""" PRINT USING "4X.""0 Copper l Stainless l Stainless steel""" ``` ``` PRINT USING "4X.""2 Aluminum 3 30:10 Culti""" INPUT Inc IF Inc-0 THEN Kou-385 IF Inc-1 THEN Kou-16 IF Imc-2 THEN Kou-167 1300 1305 1310 1315 IF Imc-3 THEN Kcu-45 IF Imc-1 THEN D1-.01336 IF Imc-3 THEN D1-.01321 1320 1325 1330 Rm=Do+LOG(Do/DI)/(2+Kcu) ! WALL RESISTANCE BASED ON OUTSIDE AREA PRINTER IS 701 1335 1340 1345 Im=Im+! IF Im=1 THEN 1350 1355 1360 BEEP DEEP TO STORY A NAME FOR THE RAW DATA FILE".D_files PRINT USING "16X.""File name : "".14A":D_files CREATE BDAT D_files.15 ASSIGN #File TO D_files Ifg=0 : Smooth tube 1365 1370 1375 Ifg=0 BEEP 1280 1385 1390 INPUT "ENTER INSERT NUMBER (0=NO INSERT)". Inn OUTPUT @File: Ifg, Inn. Iwt BEEP 1400 INPUT "ENTER PRESSURE CONDITION (0-4.1-4)". Ipc 1405 1410 ELSE 1415 BEEP INPUT "GIVE THE MAME OF THE EXISTING DATA FILE".D_files PRINT USING "16X.""This analysis was performed for data in file "".10A":D_ 1420 BEEP INPUT "ENTER PRESSURE CONDITION (0=V.1=A)". Ipc ASSIGN AFILE TO D_files ENTER DFile: Ifg, Inn. Iwc END IF IF Ito=1 THEN BEEP THEN files 1430 1435 1440 1445 1450 1455 1460 1465 1470 INPUT "WANT TO CREATE A FILE FOR Mr vs F (1-Y.0-N)?". Inf 1475 1480 ELSE : 485 Infel) END IF IF Inf=: THEN BEEP 1490 1495 1500 THE TOTAL A NAME FOR No vs F FILE", North CREATE BOAT North ASSIGN SNort TO North 1505 1510 1515 1520 1525 1530 1535 END IF INPUT "ENTER OPTION (0=OCT.!=T-PILE.2=AVE)".Itm ``` スススをいいいいのかない。 ``` INPUT "GIVE A NAME FOR PLOT DATA FILE".P_files CREATE BOAT P_files.5 ASSIGN PFilep TO P_files BEEP 1590 1595 1600 1605 1610 1615 1620 1625 1630 1635 INPUT "ENTER OUTPUT VERSION (0-SHORT.:=LONG)". Iov Iov=Iov+1 J=13 IF lov=! THEN PRINT IF Inf=! THEN PRINT USING "10X.""Data Ve 1640 1645 IJο Ho Nr 1650 1655 1660 PRINT USING "10X."" # (m/s) (W/m 2-K)(W/m 2-K) (W/m 2) ELSE PRINT USING ":0X.""Data Vu PRINT USING ":10X."" = (m/s) Uo (W/m12−K) Ģp 1665 (m/s)"" 1670 1675 1680 1685 1690 1695 1700 END IF Zx=1) Zx2=0 Zxy=1) Zy=0 Sx=1) Sy=0. 1710 Sx5=0 Sxy=0 1720 Go_on=1 1725 Repeat: 1730 @k3=1 1735 J=J+1 1740 IF Im=1 J=J+1 IF Im=1 THEN BESP 745 ! 750 INPUT "LIKE TO CHECKING CONCENTRATION (1-Y.0-M)?",Ng 1755 1750 1765 1770 1775 1790 INPUT "ENTER FLOWMETER READING".Fm OUTPUT 709:"AR AF60 AL63 VR5" OUTPUT 709:"AS SA" ENTER 709:E:p BEEP INPUT "CONNECT VOLTAGE LINE".Ok OUTPUT 709:"AS SA" ENTER 709:BVol BEEP INPUT "DISCONNECT VOLTAGE LINE".Ok OUTPUT 709:"AS SA" ENTER 709:Vtran OUTPUT 709:"AS SA" ENTER 709:Bamo OUTPUT 709:"AR AF20 AL24 VR:" FOR I=0 TO 4 OUTPUT 709:"AS SA" IF I<2 THEN Se=0 FOR K=1 TO 10 BEEP 1795 1797 1810 1316 1817 1820 1825 1830 1935 1840 1845 1350 FOR K=1 TO 10 ENTER 709:E Se=Se+E MEXT K : 355 1860 1865 1870 1875 Enf(I)=485(Se/10) ``` ``` ELSE ENTER 709:E Emf(I)=ABS(E) 1880 1885 1890 END IF NEXT I OUTPUT 709:"AS SA" OUTPUT 713:"T1R2E" HAIT 2 1895 1900 1905 1910 1915 ENTER 713:T11 OUTPUT 713:"T2R2E" 1920 1925 OUTPUT /13:"12KZE" HAIT 2 ENTER 713:T2 OUTPUT 713:"T1R2E" HAIT 2 ENTER 713:T12 T[=<T[]+T[2]*.5 OUTPUT 713:"T3R2E" TE Name THEN 2030 1930 1935 1940 1945 1950 1955 1960 IF Ng=0 THEN 2030 BEEP 1965 1970 INPUT "ENTER MANOMETER READING (HL, HR, HRH)". Hl. Hr. Hrw 1975 1980 BEEP INPUT "OK TO ACCEPT THIS RUN (1-Y-DEFAULT.0-N)".Ok3 IF Ok3-0 THEN 1985 1990 J-J-1 GOTO 1730 END IF 1995 2000 2005 2010 Pha=H1+Hr Pwater-Hr-Hrw ELSE 2015 run. 2020 ELSE 2025 ENTER Frie: 9vol. Bamp. 2.Phg.Pwater 2030 IF J=1 OR J=20 OR J=Mrun THEN 2035 Ng=1 2040 ELSE Ng=0 ENTER File: Bvol. Bamp. Vtran. Etp. Enf(0). Enf(1). Enf(2). Enf(3). Enf(4). Fn. T1. T 2060 Tsteam#FNTvsv((Emf(0)+Emf(1))+.5) ! COMPUTE STEAM TEMPERATURE 2065 2070 2075 Troom=FNTvsv(Emf(3)) Troom=FNTvsv(Emf(3)) Tcon=FNTvsv(Emf(4)) Psat=FNPvst(Tsteam) Rong=13529-!22*(Troom=26.85)/50 Rowater=FNRhow(Troom) Ptest*(Phg=Rong=Fwater=Rowater)*9.799/1000 Pmm=Ptest/133.322 Pkm=Ptest*1.E=3 Pks=Psat*1.E=2 Pkt=Pks Tsat=FNTvsp(Ptest) VereFNVvst(Tsteam) 2080 2085 2090 2095 2100 2105 2110 22120 22120 2120 2130 2145 2150 2155 TsateRNIvsp(Ptest) VsteRNVvst(Tsteam/ Ppng=(Ptest-Psat)/Ptest Ppst=(-Psat)/Ptest Ppst=(-Psat)/Ptest Pfng=(1+18.315/29.37=Psat/(Ptest-Psat)) Vfng=Mfng/(1.508=.608=Mfng) Mfng=Mfng=100 Vfng=Vfng=100 BEEP FIGURE THEN PRINT PRINT USING "TOX.""Data set number OUTPUT 709:"AR AFZO ALZO VRS" 2150 2155 2170 L: "00. "" - ``` ``` OUTPUT 709: "AS SA" 2:80 END IF IF Iov=2 AND Ng=1 THEN PRINT USING "10X."" 2185 2190 2195 G %""" mass"" 2205 PRINT USING "10X.5(3D.DD.2X).2(3D.DD.2X).2(M3D.D.2X)":Pmm.Pkm.Pks.Pkt.Tste am.Tsat.Vfng.Mfng 2210 PRINT 2215 END IF 2220 IF Mfng>.5 THFN END IF IF Mfng>.5 THEN BEEP IF Im=1 AND Ng=1 THEN 2230 BEEP 2240 PRINT 2245 PRINT USING "10X." Energize the vacuum system INPUT "OK TO ACCEPT THIS RUN (1=Y.G=N)?",Ok IF Ok =0 THEN 2260 2270 2275 DISP "NOTE: THIS DATA SET WILL BE DISCARDED!! " HAIT 5 2230 2285 2290 GOTO 1740 END IF END IF 2295 2300 2305 2310 END IF IF Im-! THEN IF Fm<10 OR Fm>100 THEN Ifm=1) 2320 INPUT "INCORRECT FM (1-ACCEPT, 0-DELETE)", Ifm 2325 IF Ifm=0 THEN 13 2325 END IF 2335 END IF 2340: ANALYSIS BEGINS IF Ifm=0 THEN 1730 2345 2350 2355 Ti=FNTvsv(Emf(2)) Grad=FNGrad((T1+T2)*.5) To=T1+ABS(Etp)/(10*Grad)*1.E+6 2360 Er1=ABS(T1-T1) PRINTER IS 1. PRINT USING """T1 (QCT) PRINT USING """T1 (TC) 2365 - "".DD.3D":T1 - "",DD.3D":T1 2370 2375 2380 2385 IF Eri>.5 THEN PRINT "GCT AND TO DIFFER BY MORE THAN 0.5 C" 2390 2395 INPUT "OK TO GO AHEAD (1-Y.0-N)?".Ok! 2400 END IF 2405 END IF PRINT USING """DT (QCT) = "".DD.3D":T2-T1 PRINT USING """DT (I-PILE) = "".DD.3D":T0-T1 IF Ok |= 0 AND Er|>.5 THEN 3370 Er2=ABS((I2-T1)-(I0-T1))/(I2-I1) IF Er2>.05 THEN BEEP PRINT "QCT AND I-PILE DIFFER BY MORE THAN 5%" BFFR 2410 2415 2420 2425 2430 2435 2435 2440 2445 BEEP INPUT "OK TO GO AHEAD (1-Y.0-N)?",Ok2 IF Ok2-0 AND Er2>.05 THEN 3370 END IF 2450 2455 2460 ``` ``` PRINTER IS 701 2465 2470 IF Itm=1 2475 T1:-T1 T20-T2 END IF IF Itm-2 THEN 2480 2485 2490 2495 2500 Thisti T20-To 2505 2510 2515 2520 2525 END IF IF Itm=3 THEN T11=(T1+T1)=.5 T20=(T2+T0)+.5 END IF Tavg=(T11+T20)+.5 Cpu=FNCpu(Tavg) 2530 2535 2540 2545 2550 2555 2560 2565 Rhow=FNRhow(Tavg) Hd=1.04805E-2+6.80932E-3=Fm Hd=Hd=(1.0365-1.96644E-3=T11+5.252E-6=T11"2)/.995434 Mf=Md/Rhow TI-MG/KNOW VW=Mf/(PI=01^2/4) IF Inn=0 THEN T20=T20-(.0138+.001=Vw^2) IF Inn=1 THEN T20=T20-.004=Vw^2 IF Inn=2 THEN T20=T20-(-.0012+.0028=Vw^2) IF Inn=3 THEN T20=T20-(-.0017+.0045=Vw^2) IF.Inn=4 THEN T20=T20-(-.0021+.0024=Vw^2) 2570 2575 2580 2585 2590 2595 Q=Md=Cpu=(T2o=T1i) Qp=Q/(PI=Do=L) Ku=FNKu(Tavg) 2600 2605 2610 Hus=FNHus(Tavg) Rus-FNRus(lavg) Rei-Rhou-Vu-Di/Mus Pru-FNPru(lavg) Fel-0. Fe2-0. Cf-1. 2615 2520 2625 2630 2535 Cf=!. Ome=Rei`.8*Prw'.3333 Hi=Kw/Di*(Ci=]me=Cf+Ac) Dt=G/(PI*Di*(L+L;*Fe!+L2*Fe2)*Hi) Cfc=(Huw/FNHuw(Tavg+Dt))*.14 IF ABS((Cfc-Cf)/Cfc)>.01 THEN Cf=(Cf+Cfc)*.5 GUTU 2640 END IF P1=PI*(D1+Di) A1=(D1-Di)*PI*(D1+Di)*.5 2640 2545 2650 2655 2660 2665 2670 2675 A1=(D1-Di)*PI*(D1+Di)*.S M1=(Hi*P1/(Kcu+A1))'.S 2680 2685 M1=(Hi=P!/(Kcu=A1)) .5 P2=PI=(Di+D2) A2=(D2-Di)=PI=(Di+D2)=.5 H2=(Hi=P2/(Kcu=A2)) .5 Fei=FNTanh(H1=L1)/(H1=L1) Fe2=FNTanh(H2=L2)/(M2=L2) Dtc=G/(PI=Di=(L+L1=Fe1+L2=Fe2)=H1) IF ABS((Dtc-Dt)/Dtc)>.01 THEN 2640 Lmtd=(T2o-T1i)/LGG((Tsteam=T1i)/(Tsteam=T2o)) Uo=G/(Lmtd=PI=Do=L) H0=1/(1/Uo-Do=L/(Di=(L+L1=Fe1+L2=Fe2)=H1)-Rm) Hfg=FNHfg(Tsteam=T0-Ho Two=Tsteam=Go/Ho 2630 2695 2700 2705 2705 2710 2715 2720 2725 2730 2735 2740 2745 2750 2755 2760 Two=Tsteam-Gp/Ho Tfilm=Tsteam/2+Two/2 Kf=FNKw(Tfilm) Rhof=FNRhow(Tfilm) 2765 Muf-FHMus (Tf. Lm) ``` ``` 2770 Hpa=.651+Kf+(Rhot^2+9.31+Hfg/(Muf+Do+Op))^.3333 2775 2780 2785 2790 2795 Y-Hpq=13p".3333 X=1)p Sx=Sx+X Sy=Sy+Y Sx==Sxx+X^2 2800 Sxy=Sxy+X=Y 01-500 2805 Qloss=Q1/(100-25)=(Tsteam-Troom) Hfc=FNHf(Tcon) 2810 2815 2820 Hf=FNHf(Tateam) 2825 Mdv=0 Bp=(Bvol=100)^2/5.76 Mdvc=((Bp-Qloss)-Mdv=(Hf-Hfc))/Hfg 2830 2835 2840 IF ABS ((Mdv-Mdvc)/Mdvc)>.01 THEN 2845 Mdv=(Mdv+Mdvc)=.5 2850 GOTO 2835 END IF 2855 Mdv=(Mdv+Mdvc)=.5 2860 2865 Vg=FNVvst(Tsteam) Vu-Mav=Vg/Ax IF Inf=1 THEN F=(9.799+Do=Muf+Hfg)/(Vv^2+Kf+(Tsteam-Two)) 2370 2875 2880 Nu=Ho=Do/KF Ret=Vv=Rhof=Do/Muf 2885 2890 Nr=Nu/Ret*.5 2895 2900 FIGURE THEN PRINT USING "TOX." T (Inlet) PRINT USING "TOX." GCT TC GCT T-PILE"" PRINT USING "TOX.2(DD.DD.2X).2(DD.3D.2X)":TI.Ti.T2-TI.To-TI PRINT USING "TOX." Vw Rei Hi Uo 2905 2910 2915 2920 2925 PRINT USING "10X.Z.DD.1X.5(MZ.3DE.1X).MZ.DD": Ve.Rei.Hi.Uo.Ho.Qp.Vv FIND THE THEN IF Inf=1 THEN PRINT USING "TIX.DD.2X.Z.DD.2X.2(5D.D.2X).Z.3DE.1X.Z.DD.2(1X.3D.DD)":J,Vw. 2935 2940 2945 2950 Uo.Ho.Qp.Vv.F.Nr 2955 ELSE 2960 PRINT USING "11x.DD.2x.Z.DD.2x.2(MD.4DE.2x).Z.3DE.3x.Z.DD":J.Vw.Uo.Ho.Qp.V 2965 2970 2975 END IF IF Im-2 THEN IF Inf-1 THEN OUTPUT @Nrf:F.Nr OUTPUT @Filep:Qp.Ho 2980 2985 2990 2995 END IF IM-1 THEN BEEP 3000 DEEF INPUT "OK TO STORE THIS DATA SET (1=Y,0=N)?".Oks IF Oks=1 THEN CUTPUT #File:Bvoi.Bamp.Vtran.Etp.Emf(0).Emf(1),Emf(2),Emf(3),Emf(4).Fm.Tf. 3005 3010 3015 72.Phg.Puater 3020 IF Inf-1 THEN QUTPUT SNrf:F.Nr 3020 3025 OUTPUT OF Llep: Qp. Ho 3030 ELSE J=J-! GOTO !725 END IF 3035 3040 3045 BEEP 3050 ``` ``` 3055 INPUT "WILL THERE BE ANOTHER RUN (1=Y.0=N)?".Go_on 3060 Nrun=J IF Go_on<>0 THEN Repeat ELSE IF_J<Nrun THEN Repeat 3065 3070 3075 3080 END IF 3085 PRINT PRINT S1=(Nrun=Sxy-Sy=Sx)/(Nrun=Sxs-Sx'2) Ac=(Sy-S1=Sx)/Nrun IF Ito=1 THEN PRINT USING "10X.""Least-Squares Line for Hnu vs q curve:""" PRINT USING "10X."" Slope = "".MD.4DE":S1 PRINT USING "10X."" Intercept = "".MD.4DE":Ac 3090 3095
3100 3105 3110 3115 END IF 3120 3125 INPUT "ENTER PLOT FILE NAME".Fplots ASSIGN @File4 TO Fplots FOR I-1 TO Nrun 3130 3135 3140 ENTER #File4:Qp,Ho Xc=LQG(Qp/Ho) 3145 3150 3155 Yc=LOG(Qp) Zx=Zx+Xc Zx2=Zx2+Xc 2 3160 3165 3170 Zxv=Zxv+Xc+Yc Zy=Zy+Yc 3175 3180 NEXT I Bb=(Nrun+Zxy-Zy+Zx)/(Nrun+Zx2-Zx'2) Aa=EXP((Zy-Bb+Zx)/Nrun) 3185 3190 3195 PRINT PRINT USING "10X.""Least-squares line for q = a*delta-T^b""" PRINT USING "12X.""a = "".Z.4DE":Aa PRINT USING "12X.""b = "".Z.4DE":Bb 3200 3205 3210 3215 3220 3225 3230 3235 3240 3245 3250 3255 3260 IF Ipc=0 THEN Ops=3.5E+5 Hop=8919 END IF IF IPC=1 THEN Ops-1.E+6 Hop-7007 END IF Hos=Aa (1/8b)+Gps ((8b-1)/8b) Enr=Hos/Hop PRINT 3265 PRINT USING "10X.""Values computed at q = "".Z.DD."" (MW/m 2):""";Qps/1.E+ 3270 3275 PRINT USING "12X.""Heat-transfer coefficient = "".DDD.DDD."" (kW/m'2.K)""" :Hos/1000 3280 PRIN 3285 IF PRINT USING "12X.""Enhancement ratio - "".3D.3D":Enr BEEP 3290 3295 PRINT 3300 PRINT USING "10X.""NOTE: "",ZZ."" data runs were stored in file "",10A":J. D_fileS 3305 END IF 3310 BEEP 3315 PRINT 3320 PRINT USING "10X.""NOTE: "".ZZ."" X-Y pairs were stored in plot data file "".10A":J.P_fileS 3225 IF Inf=: THEN 3330 PRINT USING "16X.ZZ."" pairs of Nr-F are stored in file "".14A":J.NrfS END IF ``` ``` 3345 3350 3355 ASSIGN FFILE TO * ASSIGN FFILE TO * ASSIGN FFILE TO * ASSIGN FFILE TO * IF Iso=2 THEN CALL Plot IF Iso=3 THEN CALL Label IF Iso=4 THEN CALL Lplot 3360 3365 3370 3375 END DEF FMPvst(Tsteam) DIM K(8) DATA -7.691234564.-26.08023696.-168.1706546.64.23285504.-118.9646225 DATA 4.16711732,20.9750676.1.E9.6 3380 3385 3390 3395 3400 T=(Tsteam+273.15)/647.3 3405 Sum=0 3410 FOR N=0 TO 4 3415 Sum=Sum+K(N)+(1-T)^{(N+1)} 3420 NEXT N 3425 Br=Sum/(T+(1+K(5)+(1-T)+K(6)+(1-T)^2))-(1-T)/(K(7)+(1-T)^2+K(8)) 3430 3435 3440 Pr=EXP(Br) P=22120000*Pr RETURN P 3445 FNEND DEF FNHfg(T) Hfg=2477200-2450*(T-10) RETURN Hfg 3450 3455 3460 FNEND 3465 3470 3475 DEF FNMus(T) A=247.8/(T+133.15) Mu=2.4E-5=10^A 3480 3485 RETURN ML RETURN Mu FNEND DEF FNVvst(Tt) P=FNPvst(Tt) T=Tt+273.1S X=1500/T F1=1/(1+T+1.E-4) F2=(1-EXP(-X))^2.5*EXP(X)/X^.5 B=.0015*F1-.000942*F2-.0004882*X K=2*P/(461.52*T) V=(1+(1+2*R*K)^7.5)/K 3490 3495 3500 3505 3510 3515 3520 3525 3530 3535 3540 3545 3550 3555 3560 3565 3570 3575 3580 Y=(1+(1+2+8+K)".5)/K RETURN V FNEND DEF FNCpw(T) Сры=4.21120858-T+(2.25826E-3-T+(4.42361E-5+2.71428E-7+T)) RETURN Cpu=1000 FNEND DEF FNRhow(T) Ro=999.52946+T*(.01269-T*(5.482513E-3-T*1.234147E-5)) RETURN Ro 3585 3590 3595 FNEND DEF FNPrw(T) Pru=FNCpu(T) +FNMuu(T)/FNKu(T) 3600 RETURN Prw FNEND DEF_FNKw(T) 3605 3610 3615 3625 3625 3635 3635 DET FNKW(1) X=(T+273.15)/273.15 Kw=-.92247+X*(2.8395-X*(1.8007-X*(.52577-.07344*X))) RETURN Kw FNEND DEF FNTanh(X) 3540 P-EXP(X) ``` ``` 3645 Q=EXP(-X) 3650 Tann=(P-Q)/(P+Q) 3655 RETURN Tanh 3660 FNEND 3665 DEF FNTvsv(V) 3670 COM /Cc/ C(7) 3675 T=C(0) 3680 FOR I=1 TO 7 3685 T=T+C(I)*V*I 3690 NEXT I 3695 RETURN T 3700 FNEND 3710 Hf=T*(4.203849-T*(5.38132E-4-T*4.55160317E-5)) 3715 RETURN Hf*1000 3725 DEF FNGrad(T) 3720 FNEND 3725 DEF FNGrad(T) 3730 Grad=37.9853+.104388*T 3735 RETURN Grad 3740 FNEND 3745 DEF FNTvsp(P) 3750 Tu=!10 3760 Ta=(Tu+TI)*.5 3765 Pc=FNPvst(Ta) 3770 IF ABS((P-Pc)/P)>.0001 THEN 3775 IF Pc<P THEN TI=Ta 3780 IF Pc>P THEN TI=Ta 3780 IF Pc>P THEN Tu=Ta 3785 GDTO 3760 3790 END IF 3795 RETURN Ta 3800 FNEND 3805 DEF FNPvsv(V) 3815 RETURN P 3820 FNEND ``` #### LIST OF REFERENCES - 1. Search, H. T., A <u>Feasifility Study of Heat Transfer Improvement in Marine Steam Condensers</u>, M. S. Thesis, Naval Post Graduate School, Monterey, Ca., December, 1977. - 2. ASME Paper No. 64-WA/HI-3, Mechanism of Dropwise Condensation, by Umur, A., and Griffith, P., June 1964. - McCormick, J. I., and Westwater, J. W., "Nucleation Sites for Dropwise condensation," <u>Chem. Eng. Science</u>, v20, 1965. - 4. Reisbig, R.I., "Microscopic Growth Mechanisms in Dropwise Condensation," 5th Int. Heat Transfer Conference, v.3., 1974. - 5. Graham, C., The Limiting Heat Transfer Mechanisms of Dropwise Condensation, Ph.D. Thesis, N.I.T., 1969. - 6. Graham, C., and Griffith, P., "Drop Size Distributions and Heat Transfer in Dropwise Condensation," <u>Int.</u> <u>Journal of Heat and Mass Transfer</u>, v.16, 1973. - 7. Tanasawa, I., and Ochiai, J., "Experimental Study on Dropwise Condensation," <u>Fulletin of Japan Society of Mechanical Engineers</u>, y. 16, 1973. - 8. ASME Paper No. 75-ht-BBF, Measurements of Dropwise Distributions During Transient Dropwise condensation, by Tanaka, H., September 1975. - 9. Zisman, W.A., "Relation of Equilibrium Contact Angle to Liquid and Solid Constitution," <u>Advances In Chemistry Series</u>, v.43, 1964. - 10. Hannemann, R.J., and Mikic, B.B., "An Experimental Investigation Into The Effect of Surface Thermal Conductivity on The Rate of Heat Transfer in Drorwise Condensation," <u>Int. J. of Heat Mass Transfer</u>, v. 19, 1976. - 11. Askan, S.N., and Rose, J.W., "Dropwise Condensation the Effect of Thermal Froperties of the Condenser Material," Int. J. of Heat Mass Transfer, v.16, No.2, Feb. 1973. - 12. Rose, J.W., "Effect of Condenser Tube Material on Heat Transfer During Dropwise Condensation of Steam," <u>Int.</u> J. of <u>Heat Mass Transfer</u>, v.21, No.7, July, 1978. - 13. Stylianou, S.A., and Rose, J.W., "Dropwise Condensation on Surfaces Having Different Thermal Conductivities," Journal of Heat Transfer, v.102, August, 1980. - 14. Hannemann, R.J., "Condensing Surface Thickness Effects in Dropwise Condensation," Int. J. Heat Mass Transfer, v.21, No.1, January, 1978. - Waas, P., Straub, J., and Griqull, U., "The Influence of The Thermal Diffusivity of the Condenser Material on The Heat Transfer Coefficient In Dropwise Condensation," Heat Transfer 1982, 7th Int. Heat Transfer Conf., Munich, V.5, 1982. - 16. Brown, A., and Thomas, M., "Filmwise and Dropwise Condensation of Steam at Low Pressures," <u>Proceedings of 3rd Int. Heat Transfer Conference</u>, v. 2, 1966. - 17. Blackman, L., Dewar, H., and Hampson, H., "An Investigation of Compourds Promoting the Dropwise Condensation of Steam," <u>Journal of Applied Chemistry</u>, v.7, 1957. - 18. Bernett, M., and Zisman, W., "Confirmation of Spontaneous Spreading By Water on Pure Gold," The Journal of Physical Chemistry, v.74, No.11, 1970. - 19. Erb, R., and Thelen, E., "Tropwise Condensation," First International Symposium on Water Desalination, Washington, D.C., 1965. - 20. Woodruff, D., and Westwater, J.W., "Steam Condensation on Electroplated Gold: Effect of Plating Thickness," <u>Int. J. of Heat and Mass Transfer</u>, v. 22, 1979. - 21. O'Neill, G., Westwater, J.W., "Dropwise Condensation of Steam on Electroplated Silver Surfaces," <u>Int. J. Heat and Mass Transfer</u>, v.27, 1984. - 22. Brenner, A., <u>Electro-deposition of Alloys</u>, <u>Principles</u> and <u>Practice</u>, Academic Press Inc., 1963, pg. 53. - 23. Holden, K.M., <u>An Evaluation of Polymer Coatings for the Promotion of Dropwise Condensation of Steam, H.S. Thesis, Naval Post Graduate School, Monterey, Ca., March, 1984.</u> - 24. Brydson, J.A., <u>Plastics Materials</u>, 4th ed., Butterworth Scientific, pg. 760, 1982. - 25. Fish, J.G., "Organic Polymer Coatings," <u>Disposition Technologies for Films and Coatings</u>, Bunshah, R.F., ed., Noyes Publications, 1982. - 26. Schuessler, P. "Hydrorhobic Resins and Surface Rodifiers," <u>Proceedings of 3rd Annual International Electronics Packaging Conference</u>, October, 1983. - 27. Gaynes, N.I., <u>Testing of Crganic Coatings</u>, Noyes Data Corp., pg. 42, 1977. - 28. Holden, K.M., Wanniarachchi, A.S., Marto, P.J., Boone, D.H., Rose, J.W., "Evaluation of Organic Coatings for the Promotion of Dropwise Condensation of Steam," ASME Paper, ASME Winter Annual Meeting, New Orleans, December, 1984. - 29. Nasa Lewis Research Center Case No. 13,122-1, <u>Ion Beam Sputter Deposition of Fluoropolymers</u>, by Banks, B. A., and Sovey, J. S., Nay, 1979. - 30. Sharma, A.K., and Yasuda, H., "Effect of Glow Discharge Treatment of Substrates on Parylene-Substrate Adhesion," <u>Journal of Yacuum Science Technology</u>, 21 (4), Nov., 1982. - 31. Sadhir, R.K., and Saunders, H.E., "Protective Thin Film Coatings by Plasma Polymerization," <u>Proceedings of 4th Annual Int. Electronics Packaging Conference</u>, pg. 789, October, 1984. - 32. U.S. Navy Marine Engineering Laboratory Report 71-106, A Review of Literature on the Promotion of Dropwise Condensation, by Fox, R.H., July, 1964 - 33. Manvel, J.T., An Experimental Study of Dropwise Condensation on Horizontal Condenser Tubes, M.S. Thesis, Naval Post Graduate School, Monterey, Ca., June, 1979. - 34. Perkins, P.K., An <u>Experimental</u> <u>Study of Dropwise</u> <u>Condensation on Vertical Liscs</u>, M.S. Thesis, Naval Post Graduate School, Honterey, Ca., December, 1979. - 35. Griffith, J.R., O'Rear, J.G., and Reines, S.A., "Fluorinated Epoxy Resins," CHEMTECH, May 1972. - 36. Hunston, D.L., Griffith, J.R., and Bowers, R.C., "Fluoroepoxies: Surface Properties and Applications," Ind. Eng. Chem. Prod. Res. Dev., v. 17, No. 1, 1978. - 37. ASTM Specification D 3359-83, Measuring Adhesion By Tape Test, March, 1983. - 38. ASTM Specification D 3363-74 (Reapproved 1980), Film Hardness By Pencil Test, November, 1974. - 39. Poole, M.W., <u>Pilmwise Condensation of Steam on Externally-Finned Horizontal Tubes</u>, H5 Thesis, Naval Postgrduate school, Honterey, California, December, 1983. - 40. Fujii, T., Honda, H., "Condensation of Steam on a Horizontal Tube," <u>Condensation Heat Transfer</u>, ASME, New York, 1979. - 41. Georgiadis, I. V., Filmwise Condensation of Steam on Low Integral-Finned Tubes d.S. Thesis, Naval Post Graduate School, Monterey, Ca., September, 1984. - 42. Nobbs, D. W., The Effect of Downward Vapor Velocity and Inundation on The Condensation Rates on Horizontal Tubes and Tube Banks, PhD Thesis, University of Bristol, England, April 1975. - 43. ASM Metals Reference Book, 2nd ed., American Society for Metals, 1983. - 44. Touloukian, Y. S.,
and others, Thermophysical properties of Matter, vol. 1, IFI Plenum Data Corporation, 1970. - Wanniarachchi, A. S., Marto, P. J., and Rose, J. W., "Filmwise Condensation of Steam on Externally-Finned Horizontal Tubes," ASME Publication HTD-Vol. 38, pp. 133-141, December 1984. ### INITIAL DISTRIBUTION LIST | | | No. | Copies | |-----|--|-----|--------| | 1. | Defense Technical Information Center Cameron Station Alexandria, VA 22314 | | 2 | | 2. | Liberary, Code 0142
Naval Postgraduate School
Mcnterey, CA 93943 | | 2 | | 3. | Department Chairman, Code 69
Department of Mechanical Engineering
Naval Postgraduate School
Mcnterey, CA 93943 | | 1 | | 4. | Professor Paul J. Marto Code 69Mx
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, CA 93943 | | 5 | | 5. | Dr. John W. Rose
Department of Mechanical Engineering
University of London
London E1 4NS
England | | 1 | | 6. | Dr. Win Aung
Program Director for Heat Transfer
Division of Engineering
National Science Foundation
Washington, D.C. 20550 | | 1 | | 7. | Dr. A. S. Wanniarachchi, Code 69Wa
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, CA 93943 | | 2 | | 8. | Dr. James R. Griffith
Code 6120
Naval Research Latoratory
Monterey, D. C. 20375 | | 1 | | 9. | Dr. D. H. Boone Code 69Bi
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, CA 93943 | | 1 | | 10. | Lt. Daniel J. Locney 19 Lafayette Ave. Sea Cliff, N.Y. 11579 | | 2 | # END ## FILMED 7-85 DTIC